NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** ### A SOCIAL NETWORK ANALYSIS OF THE NATIONAL MATERIALS COMPETENCY AT NAVAL AIR SYSTEMS COMMAND by Dale L. Moore September 2002 Thesis Advisor: Thesis Associate Advisor: Gail Fann Thomas Mark E. Nissen Approved for public release; distribution is unlimited. | REPORT DOCUMENTATION PAGE | GE | |---------------------------|----| |---------------------------|----| Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | | 8 | - | | | |--|------------------------------------|---------------|---|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
September 2002 | | EPORT TYPE AND DATES COVERED tter's Thesis | | | 4. TITLE AND SUBTITLE: A Social Network Ana at Naval Air Systems Command | lysis of the National Materials Co | ompetency | 5. FUNDING NUMBERS | | | 6. AUTHOR(S) Dale L. Moore | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND A Naval Postgraduate School Monterey, CA 93943-5000 | DDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING / MONITORING AGENCY NAME(S N/A |) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES | | | | | | The views expressed in this thesis are those of the Defense or the U.S. Government. | e author and do not reflect the of | ficial policy | or position of the Department of | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Approved for public release; distribution is unlin | nited. | | | | | 13. ABSTRACT (maximum 200 words) | | | | | This thesis presents a social network analysis for the Naval Air Systems Command National Materials Competency. This geographically dispersed organization is responsible for conducting full-spectrum materials science and engineering across the full lifecycle of NAVAIR weapons systems. A Social Network Analysis (SNA) software tool was used to identify and diagnose the flow of knowledge and expertise across the enterprise. The SNA analysis is particularly important for the National Materials Competency because of a pressing need to provide advanced materials technologies and critical safety-related engineering solutions to the warfighter. For this research, the leaders of the National Materials Competency provided input regarding work interactions, communications and knowledge flows. The SNA software generated graphic visualizations that were used to analyze existing flow patterns. Analysis of the visualizations led to the identification of network topologies, structural holes, one- and two-way communication flows, and levels of cohesion within groups and sites. Based on the findings, recommendations for improved organizational performance include enhancements to network connectivity and cohesion, social capital, organizational processes and policies, information technology and knowledge management. | 14. SUBJECT TERMS Social Network Analysis, Knowledge Flow, Intellectual Capital, Organization Management, Networks, Survey, Materials | | 15. NUMBER OF
PAGES
197 | | |---|---|--|-------------------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF
ABSTRACT
UL | NSN 7540-01-280-5500 #### **Approved for Public Release; Distribution Unlimited** # A SOCIAL NETWORK ANALYSIS OF THE NATIONAL MATERIALS COMPETENCY AT NAVAL AIR SYSTEMS COMMAND Dale L. Moore Director, Materials Division B.S. University of Delaware Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN PRODUCT DEVELOPMENT from the ## NAVAL POSTGRADUATE SCHOOL September 2002 Author: Dale L. Moore Approved by: Gail Fann Thomas Thesis Advisor Mark E. Nissen Associate Thesis Advisor Paul Depoy Director, Myer Institute for Systems Engineering #### **ABSTRACT** This thesis presents a social network analysis for the Naval Air Systems Command National Materials Competency. This geographically dispersed organization is responsible for conducting full-spectrum materials science and engineering across the full lifecycle of NAVAIR weapons systems. A Social Network Analysis (SNA) software tool was used to identify and diagnose the flow of knowledge and expertise across the enterprise. The SNA analysis is particularly important for the National Materials Competency because of a pressing need to provide advanced materials technologies and critical safety-related engineering solutions to the warfighter. For this research, the leaders of the National Materials Competency provided input regarding work interactions, communications and knowledge flows. The SNA software generated graphic visualizations that were used to analyze existing flow patterns. Analysis of the visualizations led to the identification of network topologies, structural holes, one- and two-way communication flows, and levels of cohesion within groups and sites. Based on the findings, recommendations for improved organizational performance include enhancements to network connectivity and cohesion, social capital, organizational processes and policies, information technology and knowledge management. ## TABLE OF CONTENTS | I. INTRO | DUCTION | 1 | |-----------|---|----| | A. | BACKGROUND | 1 | | B. | PURPOSE | 2 | | C. | RESEARCH QUESTIONS | 2 | | D. | BENEFITS OF STUDY | 3 | | | SCOPE | | | F. | ORGANIZATION OF STUDY | 3 | | II. BACK | GROUND | 5 | | A. | OVERVIEW | 5 | | B. | ORGANIZATIONAL HISTORY | 5 | | C. | STRATEGIC OBJECTIVES OF THE MATERIAL DIVISION | 8 | | D. | COMPETENCY ALIGNED ORGANIZATION/INTEGRATED | 9 | | | PRODUCT TEAMS | | | | BRANDING INITIATIVE | | | F. | NATIONAL MATERIALS COMPETENCY STRUCTURE | 11 | | III. LITE | RATURE REVIEW | 15 | | A. | OVERVIEW | 15 | | B. | HISTORY OF SOCIAL NETWORK ANALYSIS | 16 | | C. | PURPOSE OF SOCIAL NETWORK ANALYSIS | 17 | | D. | SOCIAL CAPITAL | 19 | | E. | INTELLECTUAL CAPITAL | 21 | | F. | KNOWLEDGE FLOW | 22 | | | CONTEMPORARY ORGANIZATIONAL CONSIDERATIONS | | | H. | SOCIAL NETWORK ANALYSIS MEASURES AND METRICS | 26 | | I. | CHAPTER SUMMARY | 32 | | IV. RESE | EARCH METHODOLOGY | 33 | | A. | OVERVIEW | 33 | | | PARTICIPANTS | | | | DATA COLLECTION | | | | DATA ANALYSIS | | | E. | CHAPTER SUMMARY | 37 | | V. ANALYSIS | AND RESULTS | 39 | |--------------|---|-----| | A. INTI | RODUCTION | 39 | | | TIONAL LEVEL 3 COMPETENCY SNA METRICS | | | | . Connectivity Among All National Level 3 Leaders | | | | 2. National Level 3 Leader Connectivity Related to Products | | | | and Processes | | | C. NAT | TIONAL LEVEL 3 COMPETENCY SOCIOGRAMS AND | 44 | | VISI | UALIZATIONS | | | D. NAT | TIONAL LEVEL 4 COMPETENCY SNA METRICS | 53 | | E. NAT | TIONAL LEVEL 4 COMPETENCY SOCIOGRAMS AND | 55 | | VISI | UALIZATIONS | | | F. OPE | N-ENDED SURVEY RESPONSES | 61 | | | . Notable Impediments to Knowledge Flow | | | | 2. Recommendations to Improve Knowledge Flow | | | | CUSSION | | | | | | | | SIONS, IMPLICATIONS, LIMITATIONS AND | 67 | | RECOMM | ENDATIONS | | | A CON | ICLUSIONS | 67 | | | LICATIONS | | | | LIMITATIONS | | | | OMMENDATIONS | | | | URE RESEARCH | | | _, _, | | | | ADDENIDIV A | NAVAIR CREDO | 75 | | | MATERIAL COMPETENCY ORGANIZATIONAL | | | AITENDIA D. | DEFINITIONS | // | | ΔPPENDIX C | NATIONAL LEVEL 3 MATERIALS COMPETENCY SITE | 81 | | MITENDIA C. | AND COMPETENCY ALIGNMENT | 01 | | APPENDIX D | NATIONAL LEVEL 3 MATERIALS COMPETENCY | 83 | | michigan. | LEADERSHIP SURVEY | 05 | | APPENDIX F | NATIONAL LEVEL 3 SUPPLEMENTAL RESULTS AND | 85 | | miendme. | ANALYSIS | 05 | | APPENDIX F | NATIONAL LEVEL 4 SUPPLEMENTAL RESULTS AND | 103 | | THE LADIA I. | ANALYSIS | 103 | | APPENDIX G | SNA DATABASE METRICS INFLOW DATA OUTPUT | 119 | | | RENCES | | | | HY | | | | RIBUTION LIST | | ## LIST OF FIGURES | Figure 1. | NAVAIR CAO Organizational Breakdown Structure Level 0 and Level 1 | 6 | |------------|---|----| | Figure 2 | Organizational Breakdown Structure Level 1, Level 2 and Level 3 | 7 | | | Materials Division Organizational Breakdown Structure | | | | National Materials Competency Organizational Map | | | | Level 3 Actual Ties Distribution | | | | Baseline Structural Layout for InFlow 3.0 Visualizations | | | _ | National Level 3 All Questions/All Responses with Frequency | | | _ | Weighting and One or Two-way Directionality | +0 | | | National Level 3 All Question/All Responses with Frequency | 49 | | _ | Weighting and Symmetric Ties Only | 17 | | | National Level 3 All Questions/All Responses with Frequency | 50 | | | Weighting and Symmetric Ties Only Arranged Emergent Structure | 50 | | | National Level 3 All Questions/Responses 3 to 5 Frequency | 50 | | 115010 10. | Weighting, One and Two-way Directionality |
0 | | Figure 11. | National Level 3 All Questions/Responses 3 to 5 with Frequency | 52 | | 8 | Weighting, One and Two-way Directionality "Arranged" Emergent | | | | Structure | | | Figure 12. | National Level 4 Potential Ties vs. Actual Ties | 53 | | - | National Level 4 Leadership Team Metrics | | | _ | National Level 4 Metals/Ceramics Competency All Responses | | | _ | National Level 4 Metals/Ceramics All Responses "Arranged" | | | _ | National Level 4 Industrial/Operational Chemicals All Responses | | | Figure 17. | National Level 4 Industrial/Operational Chemicals All Responses | 57 | | Figure 18 | National Level 4 Nondestructive Inspection All Responses | 58 | | | National Level 4 Nondestructive Inspection All Responses | | | 115010 17. | "Arranged" | 50 | | Figure 20. | National Level 4 Polymers/Composites All Responses | 59 | | | National Level 4 Polymers/Composites All Responses "Arranged" | | | _ | National Level 4 Analytical Chemistry and Test All Responses | | | _ | National Level 4 Analytical Chemistry and Test All Responses | | | J | "Arranged" | | | Figure 24. | National Level 4 Corrosion and Wear All Responses | 61 | | Figure 25. | National Level 4 Corrosion and Wear All Responses "Arranged" | 61 | ## LIST OF TABLES | Table 1. Typical Social Network Measures Assigned to Individual Actors | 27 | |--|----| | (From: Monge) | | | Table 2. Typical Social Network Measures of Ties (From: Monge) | 28 | | Table 3. Typical Social Network Measures Used to Describe Networks | 29 | | (From: Monge) | | | Table 4. Social Network Analysis Summary Metrics | 43 | #### ACKNOWLEDGEMENT The author would like to thank Dr. Gail Fann Thomas and Dr. Mark E. Nissen for their insight and guidance during the work in performing this investigation. The author would like to thank the Naval Air Systems Command, Research and Engineering Group, Air Vehicle Department for their patience and support during this effort. The author would like to thank the members of the NAVAIR National Materials Competency for their participation and support of this investigation. The author would like to thank Valdis Krebs for his assistance and support in applying the InFlow 3.0 software tool #### I. INTRODUCTION Network Centric Warfare is the vision for future Navy operations. Network centric warfare is based on the ability of a widely distributed, self-synchronizing force to mass effects when and where desired. The force, based on timely, accurate, common, shared information, requires high quality, widely distributed and netted sensors; a streamlined command structure; and units capable of autonomous operation and unity of effort. Vice Admiral Cebrowski, President, Naval War College #### A. BACKGROUND Network Centric Warfare is transforming operations throughout the U.S. Navy. One command, the Naval Air Systems Command (NAVAIR), has responded to this direction by creating a Competency Aligned Organization/Integrated Product Team (CAO/IPT) concept of operations. This transformation has allowed NAVAIR to organizationally align nearly 30,000 personnel located across eight geographic locations into national competencies. The leadership anticipates that this reorganization will improve the management of national assets and resources, enhance communications and collaboration, and establish full lifecycle organizational integration. Integrating geographically dispersed, independent organizations into a single operational organization is a formidable challenge. Barriers to an effective organizational transformation can take many forms including legacy cultures and values, existing site performance metrics and reward systems, legacy workload distributions, and independent financial systems. NAVAIR continues to search for new tools and techniques to overcome these barriers and move the organization toward a more synergistic, efficient and productive organization. One such tool is Social Network Analysis (SNA). SNA, with its increasing popularity, has shown to be an effective tool for identifying and diagnosing the flow of knowledge among organizational members. The resulting analysis allows senior management and technical leaders to design new organizational systems that improve the flow of critical knowledge and expertise throughout the organization. #### B. PURPOSE The purpose of this thesis is to provide an assessment of an existing NAVAIR Competency using Social Network Analysis (SNA) and to develop recommendations for improvement. Research includes an analysis of the social network of communications at the National Materials Competency organization, focusing on the flow of knowledge and expertise critical for its successful operation. The results of the SNA provide a foundation for assessing existing organizational processes for analysis, visualization, and interpretation. #### C. RESEARCH QUESTIONS The following questions address the identification and analysis of social networks within the NAVAIR National Materials Competency. These questions focus on organization communications, social network performance and the flow of knowledge and expertise: - 1.) How do the national sites currently share knowledge and expertise in the national competency organization? - 2.) To what extent does each site currently contribute, participate and collaborate in key National Materials Competency products and processes across the lifecycle? - 3.) What patterns of relationships exist among National Materials Competency Leadership and Senior Technical Specialists? - 4.) How can the efficacy of the NAVAIR Materials Division National Materials Competency be improved by enhancing the flows of knowledge and expertise? #### D. BENEFITS OF STUDY This study provides an assessment of the flow of knowledge within the NAVAIR Materials Division and National Materials Competency. The results of this study can be used to improve organizational performance and efficiency. Recommendations are made for establishing more effective networks and enhancing collaboration among organizational members. #### E. SCOPE This thesis studies the flow of knowledge and expertise that exists among the senior leadership of the National Materials Competency critical to National Materials Competency products and processes. Data are limited to 25 individuals because of the constraints of the student version of InFlow 3.0 SNA software. #### F. ORGANIZATION OF STUDY This study consists of six chapters. Chapter I provides a brief introduction and summary of this thesis. Chapter II consists of a background of the Naval Air Systems Command National Materials Competency organization, its history, strategic objectives, and concept of operations, and recently introduced branding initiative. Chapter III is a review of current literature including: Social Network Analysis, its history and purpose; the integral role of social capital, intellectual capital, and knowledge flow in high organizational performance; the application of SNA in organizations; and the use of SNA measures and metrics to characterize relations within organizational networks. Chapter IV describes the research methods including the survey and interview participation, data collection, and data analysis processes. Chapter V provides analysis and results including data compilation and Social Network Analysis measurements, metrics and visualizations. Chapter VI provides conclusions, implications, limitations and recommendations. #### II. BACKGROUND #### A. OVERVIEW During the mid-1990's, the Naval Air Systems Command sought to improve organizational efficiencies and operational effectiveness to meet its assigned mission. A major restructuring of the NAVAIR concept of operations was developed and deployed in conjunction with Base Realignment and Closure (BRAC) activities. NAVAIR transformed from a site independent, functional matrix concept of operations to a nationally integrated, Competency Aligned Organization/Integrated Product Team (CAO/IPT) construct. CAO/IPT was designed to promote stronger customer-supplier relationships, to more fully implement working capital fund financial systems, and align the organization along functional competencies where members are developed, empowered and deployed to support customer-sponsored activities as members of Integrated Product Teams (IPTs), Enterprise Teams (ETs), or Externally Directed Teams (EDTs). #### B. ORGANIZATIONAL HISTORY In 1995, the CAO/IPT concept-of-operations was formally established, creating clearly defined roles, responsibilities and linkages for technical disciplines within the Research and Engineering Group as described in the Naval Air Systems TEAM Engineering Competency Transition Plan. Organizational Breakdown Structure codes were established following a layered organizational hierarchy as shown in Figure 1. ## **Naval Air Systems Command** Figure 1. NAVAIR CAO Organizational Breakdown Structure Level 0 and Level 1 Figure 2. Organizational Structure Level 1, Level 2 and Level 3 Today, the National Materials Competency entitled, "the NAVAIR Materials Division," is a level 3 organization within the Air Vehicle Department of the Research and Engineering Group as shown in Figure 2. The Materials Division consists of the people, facilities, and equipment located at six sites: the Naval Air Warfare Centers Patuxent River, Maryland; China Lake, California; and Lakehurst, New Jersey; and the Naval Air Depots Cherry Point, North Carolina; North Island, California; and Jacksonville, Florida. The NAVAIR Materials Division is responsible for conducting full-spectrum materials science and engineering across the full lifecycle of NAVAIR weapon systems. These full lifecycle activities include research and development of materials and processes, acquisition, and in-service engineering; and the selection, qualification, and safety-of-flight certification of advanced materials, manufacturing and maintenance processes for all naval
aviation products. (Moore et al, 2002, p. 4) The National Level 3 Materials Competency Leader is responsible and accountable for NAVAIR Materials Competency plans, programs, policies and processes. The Materials Management Board (MMB) was established by the National Materials Competency Leader to facilitate planning and execution of Materials Competency operations. The MMB is comprised of senior representatives from each site to provide administrative, operational, empowerment, and interface procedures to identify customer requirements, obtain resources, communicate, establish common processes, set technical policies, and define the roles, responsibilities, and expectations of all Materials Division personnel located at all sites. #### C. STRATEGIC OBJECTIVES OF THE MATERIALS DIVISION The Materials Division's strategic objectives follow the overall vision for the Naval Air Systems Command outlined in the Naval Aviation Systems Team's (TEAM) 2000-2005 Strategic Plan. One Team supporting the Warfighter, delivering 21st century aviation solutions, enabling dominance from the sea. One Team is a mindset that appreciates the value of individual contributions and diversity of ideas, while recognizing the power of the integrated enterprise. Warfighter requirements will be met with the best mix of solutions our Team has to offer – independent of our geographic boundaries. Common processes, financial systems, and knowledge management tools will increase our ability to respond quickly, delivering affordable, high value solutions every time. (NAVAIR, p. 2) The Materials Division provides direction and guidance to other level 1, 2, and 3 competencies including Air Vehicle Structures, Air Vehicle Subsystems, Propulsion and Power, Avionics and Sensors, Crew Systems, Aircraft Launch and Recovery Equipment, Support Equipment, Weapons, Logistics and Industrial. The work of the competency results from a close interaction with other competencies, IPTs, EDTs, and ETs. The Materials Division aspires to fully leverage the expertise and capabilities of other Navy labs, Department of Defense, industry, universities, and other agencies to ensure superior products and services, and the incorporation of the best combination of materials and processes research, development and engineering principles, and practices. (Moore et al, 2002, p. 4) # D. COMPETENCY ALIGNED ORGANIZATION/INTEGRATED PRODUCT TEAMS The Competency Aligned Organization/Integrated Product Team concept of operations is based on the key management principles originally sought by the Packard Commission of the mid-1980's, the Goldwater-Nichols Reorganization Act of 1986, the Defense Management Review of 1989, and many on-going Acquisition Reform Initiatives focused on improving the Department of Defense acquisition process. Clear delineation of individual responsibilities, the establishment of authority commensurate with such responsibilities (i.e., empowered individuals taking ownership of their areas of program or functional responsibility), and the efficient use of small high quality staffs, (i.e., trained, developed, empowered, and equipped with the necessary skills, tools, and work processes to be functionally proficient) are the overall characteristics of successful commercial and government projects that were the basis for a transition to CAO/IPT. (NAVAIR Acquisition Guide 2000, p. 3) The major thrusts of the CAO/IPT concept of operations focus on how the Team effectively concentrates resources on the needs of our customers, and how the Team organizes to preserve and regenerate resources to meet the future needs of naval aviation. Under the guidance of the Commander's Team "Transition Plan" of 31 January 1994, and additional updates to the IPT Manual of December 1996 and the Team Transition Plan of February 1996, NAVAIR established fully empowered IPTs under the Program Manager – Aircraft leadership, to manage their assigned program responsibilities and resources from concept to disposal, (i.e., product focused lifecycle management) and a CAO to develop and sustain Team resources in support of IPTs and other needs. Program Managers have control over the supporting personnel at each site. The IPTs are responsible for spanning the complete program lifecycle, providing a responsive, single face to the customer, and improving our ability to control performance, cost and schedule. (NAVAIR Acquisition Guide 2000, p. 4) The CAO aligns and links assets within specific disciplines to ensure the consistent application of people, processes and resources across all NAVAIR sites. These competencies provide organization-wide pools of talent and leadership to unify individuals who are doing similar work by common processes, and train and develop these people to proficiency in core competency skills. CAO allows the people, processes, and resources within the Naval Air Systems Command to be applied in a more tailored and efficient fashion within and across sites and teams. NAVAIR is now able to use its total capabilities from across all sites. The CAO functions to develop and nurture the necessary infrastructure to support the success of IPTs, EDTs and ETs to satisfy customer demand. (NAVAIR Acquisition Guide 2000, p. 4) #### E. BRANDING INTIATIVE In March 2002, the Naval Air Systems Command launched a Team-wide branding initiative to further align command efforts, to improve focus on the warfighter customer, and to support common goals, values and initiatives. First, we must ensure that our organizations, systems and processes are aligned to deliver exactly what they're designed to produce – a combat-capable Navy, ready to sail into harm's way. Second, alignment involves clear communication, from the recruiter to the CO to the CNO. It's about communicating realistic expectations and then helping sailors accomplish realistic goals – in a word, credibility. ADM V. Clark, CNO To institute NAVAIR's brand, three key documents were developed: • The Warfighter Bill of Rights • NAVAIR: The Charter • NAVAIR: The Credo – Principles of Alignment The NAVAIR Warfighter Bill of Rights makes NAVAIR's commitment clear and provides a useful tool for the warfighter. The NAVAIR Charter provides a clear declaration of purpose for the Command. And, NAVAIR's Credo provides a distillation of the NAVAIR story and provides the principles that will guide future Command actions and plans. Appendix A provides the Credo – Principles for Alignment (https://projectgoldenwing.navair.navair.navy.mil) #### F. NATIONAL MATERIALS COMPETENCY STRUCTURE The National Materials Competency was established at each NAVAIR site that employed resident materials research and engineering personnel. Members of the National Materials Competency were mapped to specific level 4 technical disciplines as defined in the Organizational Breakdown Structure (OBS). National Materials Competency leadership positions were established at levels 3 and 4 for national technical leadership across each OBS level 4 organization. In addition, local site level 3 and level 4 supervisory and technical management positions were established to provide on-site policies and processes. Organizational networks began to form within and across the Materials Competency level 3 and level 4 organization under the auspices of the Materials Management Board. The performance of these newly formed, nationally dispersed organizational networks remains critical to successfully meeting customer mission requirements. The six level 4 competencies as shown in Figure 3 comprise the National Materials Competency and NAVAIR Materials Division by OBS code include: - Code 4.3.4.1 Metals/Ceramics - Code 4.3.4.2 Industrial/Operational Chemicals - Code 4.3.4.3 Nondestructive Inspection - Code 4.3.4.4 Polymers/Composites - Code 4.3.4.5 Analytical Chemistry and Testing - Code 4.3.4.6 Corrosion/Wear. A detailed description of Competency functions is provided in Appendix B. The Materials Division is dispersed geographically as shown in Figure 4. Each site has its assigned principle mission and principle programs to support. Each site also consists of laboratory capabilities to perform research and engineering evaluations and testing. Figure 3. Materials Division Organizational Breakdown Structure # National Naval Aviation Materials Competency Figure 4. National Materials Competency Organizational Map Coordination across all sites, both the level 3 Materials competency-wide level as well as across the national level 4 organizations, represents a strong challenge to produce the efficiencies enabled by the Competency Aligned Organization construct. To conduct an effective SNA of the NAVAIR National Materials Competency, a comprehensive understanding of current research on SNA applications, concepts, tools and methodologies is necessary. #### III. LITERATURE REVIEW #### A. OVERVIEW In today's fast paced knowledge-intensive economy, work of significance is increasingly accomplished collaboratively through informal networks. (Cross, 2002, p. 41) As intellectual capital and knowledge creation play increasingly important roles in tomorrow's economy, the ability to employ integrated knowledge in the core competencies of an enterprise may provide an unprecedented basis for competitive advantage. (Nissen, 1998, p. 21) Transforming enterprises into "world class" operations requires an approach that uses the knowledge and experience diffused throughout the organization. The study of Social Network Analysis is growing as researchers demonstrate the extent to which informal networks pervade and affect life and work within organizations. (Scott, 2000, pp. 33-34) A Social Network is defined by Weyers as, "an autonomous form of coordination of interactions whose essence is the trusting cooperation of autonomous, but interdependent agents who cooperate for a limited time, considering their partners interests, because they can thus fulfill
their individual goals better than through non-coordinated activities." (Gans, 2001, p. 154) SNA provides a formal, conceptual means for thinking about the social world and is based on the assumption that the relationships among interacting units are of importance. It provides a research tool that evaluates the relationships between people and organizations and is widely used in the social and behavioral sciences, as well as economics, marketing and industrial engineering. SNA is able to view the social environment and focus on the patterns or structures of relationships among interacting entities such as communications among members of a group, trade among nations, or transaction between corporations. These relations and patterns of relations require methods and analytic concepts that are distinct from traditional statistics and data analysis. Central principles have been developed that distinguish SNA from other research approaches. The following concepts are important with regard to SNA: - a. Actors and their actions are viewed as interdependent rather than independent, autonomous units - Relational ties or linkages between actors are channels for transfer or "flow" of resources (either material or nonmaterial) - c. Network models focusing on individuals view the network structural environment as providing opportunities for or constraints on individual action. - d. Network models conceptualize structure (social, economic, political, and so forth) as lasting patterns of relations among actors. (Wasserman, 1994, pp. 4-11) SNA characterizes the observed attributes of actors in terms of patterns or structures of ties among units. These relational ties are the primary focus while the attributes of individual actors are considered secondary. The relational ties among actors may be any relationship that exists between units such as transactions, communications, interactions, flow of resources and others. Measurements and visualization of these networks are central to conducting SNA. Important relationships exist between social capital, knowledge flow, and intellectual capital. The effective flow of knowledge and expertise is dependent on social capital and is necessary to produce and develop intellectual capital within organizations. SNA provides a relevant tool to characterize the existing flow of knowledge and expertise. This chapter reviews the literature on Social Network Analysis including its history and purpose, as well as its relationship to social capital, intellectual capital, and knowledge flow. #### B. HISTORY OF SOCIAL NETWORK ANALYSIS A sociogram is defined as a picture in which people (or more generally, any social units) are represented as points in two dimensional space, and relationships among pairs of people are represented by lines linking the corresponding points. This innovation developed by Moreno along with Jennings in the early 1930's marked the beginning of sociometry, the precursor to social network analysis. Sociometry is the measurement of interpersonal relations in small groups. (Wasserman, 1994, pp. 8-11) Contemporary Social Network Analysis (SNA) was forged during the early 1960's and 1970's at Harvard where three main traditions were brought together: the sociometric analysts, who worked in small groups and produced a number of technical advances in graph theory; the Harvard researchers who explored patterns of interpersonal relations and the formation of cliques, and the Manchester anthropologists who investigated the structure of community relations in tribal and village societies. (Scott, 2000, p. 7) At Harvard, two key mathematical breakthroughs occurred. The first was the development of algebraic models of groups using set theory to model kinship and groups. The second was the development of multidimensional scaling for translating relationships into social distances for mapping them in a social space. The Harvard group developed as mathematically-oriented structural analysts, focusing on the modeling of a broad range of social structures. Much of the effort of the Harvard group was focused in the International Network for Social Network Analysis (INSNA), which was founded in Toronto, Canada. Sociologists and communications scientists now use SNA to describe relationships, examine flows, and analyze patterns that develop between individuals and organizations. (Scott, 2000, p. 34) #### C. PURPOSE OF SOCIAL NETWORK ANALYSIS SNA provides methods and tools to map the patterns of information flow (or more frequently the lack of it) across functional boundaries and barriers, and can yield critical insight into where management should target efforts to promote collaboration that provide strategic benefit. SNA can identify and assess the health of strategically important networks such as the core functions of an organization, research and development departments, and strategic business units by making visible otherwise invisible patterns of interaction. SNA makes it possible to facilitate and manage these networks for more effective collaborations and knowledge sharing. (Cross, 2002, p. 29-41) Social Network Analysts seek to describe networks of relations as fully as possible, identify prominent patterns in the networks, trace the flow of information (and other resources) through them, and discover what effects these relations have on people and organizations. (Garton, 1997, p. 3) SNA can be used to determine the connectivity of groups including the amount of cohesion as well as fragmentation. It can used to evaluate the formation and impact of sub-groups, the constraints and distributions of flows, the synergy within an organization, and the prominence or centrality of individuals or groups. SNA can be a very useful means of assessing the impact of strategic restructuring initiatives on the informal structure of an organization. It provides a snapshot for executives that can be used to gain agreement on what problems need to be addressed in a distributed group, what appropriate interventions need to be taken, and also provides the ability to conduct follow-up analysis to ensure that interventions provide the desired impact. (Cross, 2002, pp. 36-37) Increasingly, as organizations restructure, work is performed through these informal networks of relationships. Movement toward de-layered, flexible organizations and emphasis on supporting collaboration in knowledge-intensive work has made it increasingly important for executives and managers to address the informal networks within their organizations. The informal relationships among employees are often far more reflective of the way work happens within an organization than relationships established by position within the formal structure. Situations can exist where actor's expertise is not being tapped while other actors can appear like bottlenecks, or constraints to the flow of information or knowledge. Organizational or technological improvements can be designed to address social network challenges identified through SNA. For example, new communication forums can be established such as weekly meetings, video-teleconferences, tele-cons, or new sub-groups can be established around communities of practice to address specific areas needed for improvement. (Cross, 2002, pp. 36-37) The recent shift toward innovation often demands critical collaboration within and between functional units, divisions, and even entire organizations requiring tools and capabilities to understand where collaboration is, and is not occurring. (Cross, 2002, p. 25-32) Similarly, an understanding of why collaboration is or is not occurring within social networks is important to provide a basis for performance enhancement. #### D. SOCIAL CAPITAL Social Capital is defined as the wealth or benefit that exists because of an individual's social relationships. It is the positive interactions that occur between individuals in a network that lead to the formation of social capital. Social capital, like other forms of capital, is productive, making possible the achievement of certain ends that in its absence would not be possible. Francis Fukuyama, who has written extensively on the subject of trust suggests that, "Social Capital is the capability that arises from the prevalence of trust in a society or in certain parts of it." (Lesser, 2000, pp. 4-20) Social relations between actors constitute a form of social capital that provides information that facilitates actionable knowledge. (Coleman, 2000, p. 25) There are three primary dimensions that influence the development of these benefits: the structure of relationships, the interpersonal dynamics that exist within these structures, and the common context and language held by individuals within the structure. (Lesser, 2000, p. 4) Bourdieu defines social capital as decomposable into two elements: first, the social relationship itself allows individuals to claim access to resources possessed by their associates, and second, the amount and quality of those resources. (Portes, 2000, p. 45) Social capital resides in relationships, and relationships are created through exchange. The pattern of linkages and the relationships built between them are the foundation of social capital. The process in which social capital is created and sustained through exchange and in which, in turn, social capital facilitates exchange which is the precursor to resource combination. (Nahapiet, 2000, p. 132) The fundamental proposition of social capital theory is that the network ties provide access to resources and that social relations constitute information channels that reduce the amount of time and investment required to gather information. Linkages or ties provide the channels for information transmission and are an important facet of social capital that may impact the development of intellectual capital. Three properties of network structure: density, connectivity, and hierarchy, are all features associated with flexibility and ease of
information exchange through their impact on the level of contact or the accessibility they provide to network members. The diversity within the network is very important because it is well established that significant progress in the creation of intellectual capital often occurs by bringing together knowledge from disparate sources and disciplines. Networks, and network structures represents facets of social capital that influence the range of information that may be accessed and that becomes available for combination. As such, these network structures become a valuable resource as channels or conduits for knowledge diffusion and transfer. (Nahapiet, 2000, pp. 134-135) One of the primary drivers behind the interest in social capital is the rise of the knowledge-based organization. As knowledge begins to supplant land, labor, and capital as the primary source of competitive advantage, the ability to create new knowledge, share existing knowledge, and apply organizational knowledge to new situations becomes critical. (Lesser, 2000, p. 9) Increasingly companies and organizations will differentiate themselves on the basis of what they know. The special capabilities of organizations for creating and transferring knowledge are being identified as a central element of organizational advantage. Social capital theory provides a sounds basis for explaining why this should be the case. First, organizations as institutional settings are characterized by many factors known to be conducive to the development of high levels of social capital. And second, it is the coevolution of social and intellectual capital that underpins organizational advantage. (Nahapiet, 2000, p. 141) Social capital facilitates the development of intellectual capital by affecting the conditions necessary for exchange and combination to occur. (Nahapiet, 2000, p. 132) Social Capital is directly linked to an organization's ability to effectively flow data, information and ultimately knowledge and expertise to produce quality products and services competitively. Scholars widely recognize that innovation generally occurs through combining different knowledge and experience and that diversity of opinion is a way of expanding knowledge. Meaningful communication is an essential part of social exchange and combination processes. There is much evidence to support the view that the combination and exchange of knowledge are complex social processes and that much valuable knowledge is socially embedded in particular situations, in coactivity, and in relationships. Knowledge creation involves making new combinations, incrementally or radically, either by combining elements previously unconnected or by developing novel ways of combining elements previously associated. Social capital facilitates the development of intellectual capital by affecting the conditions necessary for exchange and combination to occur. (Nahapiet, 2000, pp. 119-149) ## E. INTELLECTUAL CAPITAL Intellectual capital is defined as the knowledge and knowing capability of the social collective. Fundamentally, intellectual capital is a social artifact and knowledge and meaning are always embedded in a social context – both created and sustained through ongoing relationships in collectives. (Nahapiet, 2000, pp. 119-149) New intellectual capital is created through combination and exchange of existing intellectual resources, which may exist in the form of explicit and tacit knowledge. (Nahapiet, 2000, pp. 119-149) Explicit knowledge is typically formalized through artifacts such as books, letters manuals, standard operating procedures and instructions. Tacit knowledge pertains to understanding and expertise contained within the minds of people and is related to highly complex tasks that are harder to capture in formal organizational procedures. Tacit knowledge is developed while working on projects through socialization and sharing of experience and expertise over time in microcommunities of knowledge. (Krogh, 2000, p. 82) The special capabilities of organizations for creating and transferring knowledge are increasingly being identified a central to organizational advantage. It is the coevolution of social and intellectual capital that underpins organizational advantage. (Nahapiet, 2000, pp. 119-149) ## F. KNOWLEDGE FLOW The primary objective of knowledge flow is to enable the transfer of capability and expertise from where it resides to where it is needed – across space, time and organizations as necessary. The problem is that knowledge is not evenly distributed throughout an enterprise, and large geographically-dispersed, time-critical enterprises are prone to knowledge "clumping." Knowledge "clumps" are analogous to blood clots that can impede and obstruct the life-sustaining flow of a human circulation system, which can lead to pain, paralysis, and even death. Similarly, an uneven distribution of knowledge can be crippling to an organization or enterprise without effective systems and processes to enable knowledge to flow freely. Knowledge is proving difficult to manage, and knowledge work has been stubbornly resistant to reengineering and process innovation. (Nissen, 2001, pp. 1-2) Knowledge networks constitute part of the current concept of a knowledge-based organization in which managing knowledge flows is one of the most important tasks. The challenge for technology management is: How to organize and manage the knowledge generating and sharing networks so that the probability of successful innovation will be increased and the time for final results is reduced under the constraints of the resources available. (Pelc, p. 718) Knowledge enables action and has long been ascribed to successful individuals in organizations, but today it is pursued at the enterprise level through a practice known as knowledge management. Knowledge capital is commonly discussed as a factor of no less importance than the traditional economic inputs of labor and finance, and the concept of knowledge equity is now receiving theoretical treatment through research. Drucker writes, "Knowledge has become the key economic resource and the dominant – and perhaps even the only – source of competitive advantage." (Drucker, 1995 p. 271) It follows that increasing knowledge-work productivity represents the great management challenge of the century. Brown and Duguid add, "organizational knowledge provides synergistic advantage not replicable in the marketplace." (Brown, 1998, p. 90) Forecasts estimate that knowledge work will account for nearly 25% of the workforce soon after the 21st century begins. (Nissen, 2001, p. 1) Conventional organization structures rely heavily on informal networks and communities of practice for storing and disseminating knowledge. And, increasingly organizational activities are being executed in the context of modified organizational forms enabled by information technology, such as virtual or networked organizations. (Nissen, 2000, p. 34) Many scholars share the notional view that knowledge supports action directly and is distinct from data and information. Data is required to produce information, and information involves more than just data. (Nissen, 2002, p. 253) Similarly, information is required to produce knowledge, but knowledge involves more than just information. Knowledge enables action. (Nissen, 2001, p. 3) Knowledge and knowledge flow can be described in a number of ways within an organization. Nonaka describes knowledge-creation as primarily an individual activity, performed by knowledge workers that are mostly professional, well-educated and relatively autonomous, often with substantial responsibility within an organization. (Nissen, 2000, pp. 1-2) Nonaka describes four dimensions as the principal drivers of knowledge flow: - a) Socialization Flow: Where members of a team or group share experiences and perspectives flowing from the individual to the group level. - b) Externalization: Denotes the use of metaphors through dialog that leads to articulation of tacit knowledge and its subsequent formalization to make it concrete and explicit. - c) Combination: Denotes the coordination between team members and other groups in the organization, along with documentation of existing knowledge to combine new concepts from within teams through externalization with other explicit knowledge in the organization. - d) Internalization: Denotes diverse members of the organization applying combined knowledge from above often through trial and error and in turn translating such knowledge into tacit form at the organizational level. Knowledge can be described as existing in various states at an individual level. Bloom offers six states of knowledge, (Nissen, 2001, p. 11) operationalized according to the kind of action taken: a) Memorization - to commit knowledge to memory - b) Comprehension to understand knowledge fully - c) Application to put knowledge to use - d) Analysis an examination of knowledge to understand - e) Synthesis to reason deductively - f) Evaluation to determine the value of the use of knowledge Similarly, Nissen identifies six stages (Nissen, 2001, p. 11) from which knowledge flows as part of a knowledge management lifecycle at the organizational level: - a) Creation the act of inventing or producing knowledge - b) Organization to structure into a coherent form - c) Formalization to provide knowledge a formal status - d) Distribution to distribute across the organization - e) Application to put knowledge to use - f) Evolution growth to a higher level of knowledge Knowledge enabling is defined as the overall set of organizational activities that positively affect knowledge creation. Knowledge enabling includes facilitating relationships and conversations as well as sharing local knowledge across an organization or beyond geographic and cultural borders. (Von Krogh, 2000, pp. 4-7) The fabric of social capital and the social networks that support it facilitate knowledge creation at the
organizational level. Von Krogh identifies the five knowledge creation steps: - a) Sharing tacit knowledge exchanging experience and expertise - b) Creating concepts inventing new ideas or knowledge - c) Justifying concepts validating the ideas or knowledge - d) Building a prototype developing a product from the knowledge - e) Cross-leveling knowledge sharing knowledge across groups ## G. CONTEMPORARY ORGANIZATIONAL CONSIDERATIONS Over the past decade, significant restructuring of organizations has resulted in fewer hierarchal layers and more permeable internal and external boundaries. The byproduct of these restructuring efforts is that coordination and work are increasingly performed through informal networks of relationships rather than rigid organizational hierarchies and communication channels. These informal networks are not found on organizational charts. However, these informal networks often promote organizational flexibility, innovation, and efficiency as well as quality of products and services by virtue of effectively pooling unique expertise. Therefore, supporting collaboration and work within these informal networks is becoming increasingly important, especially for those companies competing on knowledge and the ability to innovate and adapt. (Cross, 2002, p. 25) Critical informal networks are often hampered by competition, organization formal structures, work processes, geographic dispersion, human resource practices, politics, not-invented-here mentality, leadership styles and cultures which run counter to an organization's overall performance objectives. This is a particular problem in knowledge-intensive settings where management is counting on collaboration among employees with different types of expertise. In addition, both practical experience and scholarly research indicate significant difficulty getting people with different expertise, backgrounds, and problem solving styles to effectively integrate their unique perspectives. As organizations move toward de-layered, flexible organizations and emphasis is being placed on knowledge-intensive work, it is becoming increasingly important to address the informal networks within organizations. Research clearly indicates ways managers can influence informal networks at both the individual and whole network levels, however, relatively little is done to assess and support critical, but often invisible, informal networks in organizations. SNA can be an invaluable tool for systematically assessing and then intervening at critical points within an informal network. (Cross, 2002, pp. 25-26) Organizations must concurrently conduct a broad range of differentiated but interdependent tasks, e.g. research and development, product development, manufacturing, marketing, customer support, planning and corporate development. The execution of each of these tasks involves multiple interactions and interfaces between organizational units and individuals that occur with varying frequency and have different levels of impact on performance and decision processes. This problem is further complicated by the fact that interactions are often strongly influenced by factors such as proximity and the modus of interaction, e.g. concurrent (face-to-face, meetings, telephone, videoconferences) vs. non-concurrent (documents, e-mails, fax). (Mann, 1998, p. 185) In the modern office environment, computer-supported cooperative work (CSCW) refers to work carried out by a group of individuals with computer and network support, especially applicable where people work together in dynamically formed groups to accomplish a particular task. CSCW operates in four modes: synchronous, distributed synchronous, asynchronous, and distributed asynchronous. CSCW provides the most common means for participant interaction offering potential advantages in scalability, reliability, extensibility, maintainability and flexibility of resulting systems. (Temdee, p. 1) Also, recent studies have suggested that the use of e-mails flattens traditional topdown organization structures by providing people with new communications opportunities that circumvent traditional reporting channels. (Mead, 2001, p. 6) It has been found that informal networks are increasingly important contributors to employee job satisfaction and performance. (Cross, 2002, p. 41) To many senior executives, these intricate webs of communication are unobservable and ungovernable. (Cross, 2002, p. 105) SNA provides a means with which to identify and assess the health of strategically important networks within an organization by making invisible patterns of interaction visible, enabling management to work with organizations and groups to facilitate effective collaboration. With SNA, managers have a means to assess the effects of decisions on the social fabric of an organization. (Cross, 2002, p. 41) ## H. SOCIAL NETWORK ANALYSIS MEASURES AND METRICS SNA provides tools that help analyze and visualize organizational networks in specific focus areas. A variety of analytical tools are now available, which when combined with collected data and processed into metrics and graphical representations, can accurately describe a revealing portrayal of organizational or group dynamic relationships, flows, communications, and transactions and provides a useful approach to analyze the effect of information technologies. (Mead, 2001, pp. 2-8) In the context of organizational communications, network analysts often identify the entities as people who belong to one or more organizations and to which are applied to one or more communications relations, such as "provides information to," "gets information from," and "communicates with." It is also common to use work groups, divisions and entire organizations as the set of entities and explore the variety of relations. (Monge, p. 441) The following tables provide a number of typical measures important in SNA at three distinct, but related levels of observation. Table 1 provides typical social network measures assigned to individual actors. These measures describe the characteristics of the individuals or nodes on a social network and their relationship attributes relative to the other nodes in the networks. (Monge, pp. 442-444) | Measure | Definition | |-------------------|---| | Degree | Number of direct links with other actors | | In-degree | Number of directional links to the actor from other actors (in-coming links) | | Out-degree | Number of directional links from the actor to other actors (out-coming links) | | Range (diversity) | Number of links to different actors (others are defined as different to the extent that they | | | are not themselves linked to each other, or represent different groups or statuses) | | Closeness | Extent to which an actor is close to, or can easily reach all the other actors in the network. Usually measured by averaging the path distances (direct and indirect links) to all others. A direct link is counted as 1, indirect links receive proportionally less weight | | Betweenness | Extent to which an actor mediates, or falls between any other two actors on the shortest path between those actors. Usually averaged across all possible pairs in the network | | Centrality | Extent to which an actor is central to a network. Various measures (including degree, closeness, and betweenness) have been used as indicators of centrality. Some measures of centrality weight an actors links to others by centrality of those actors. | | Prestige | Based on asymmetric relationships, prestigious actors are the object rather than the source of relations. Measures similar to centrality are calculated by accounting for the direction of the relationship (ie. in-degree). | | Star | An actor who is highly central to the network | | Liaison | An actor who has links to two or more groups that would otherwise not be linked, but is not a member of either group | | Bridge | An actor who is a member of two or more groups | | Gatekeeper | An actor who mediates or controls the flow (is the single link) between one part of the network and another | | Isolate | An actor who has links, or relatively few links to others | Table 1. Typical Social Network Measures Assigned to Individual Actors (Adapted from Brass, 1995) Table 2 provides typical social network measures used to describe ties or linkages between actors' networks. These measures focus on assessing the linkage characteristics between the actors or nodes. They provide important insight into the characteristics of an individual and the relationships between one or more nodes. (Monge, pp. 442-444) | Measure | Definition | Example | |----------------|---|--| | Indirect Links | Path between two actors is mediated by one or the other | A is linked to B, B is linked to C; thus A is indirectly linked to C through B | | Frequency | How many times, or how often do the links occur | A talks to B 10 times per week | | Stability | Existence of link over time | A has been friends with B for 5 years | | Multiplexy | Extent to which two actors are linked together by more than one relationship | A and B are friends, they seek out each other for advice, and work together | | Strength | Amount of time, emotional intensity, intimacy, or reciprocal services (frequency or multiplexity often used as a measure of strength of tie | A and B are close friends, or spend much time together | | Direction | Extent to which link is from one actor to another | Work flows from A to B, but not from B to A | | Symmetry
 Extent to which relationship is bi-
directional | A asks B for advice, and B asks
A for advice | Table 2. Typical Social Network Measures of Ties (Adapted from Brass, 1995) This thesis addresses the metrics used to measure the network as a system. Table 3 provides typical social network measures used to describe networks at an organizational level. Network metrics characterize the overall nature and extent of the network and its characteristics for use in network analysis. Network measures can provide a relative measure of the network's characteristics to the theoretical possible measures such as inclusiveness, density, centralization, and connectedness. (Monge, pp. 442-444) | Measure | Definition | |----------------|---| | Size | Number of actors in the network | | Inclusiveness | Total number of actors in the network minus the number of isolated actors (not connected to other actors). Also measured as the ratio of connected actors to the total number of actors | | Component | Largest connected subset of network nodes and links. All nodes in the component are connected (either direct or indirect links) and no nodes have links to nodes outside the component | | Connectivity | Extent to which actors in the network are linked to one another by direct or | | (reachability) | indirect ties. Sometimes measured by the maximum, or average, path distance | | | between any two actors in the network | | Density | Ratio of the number of actual links to the number of possible links in the | | | network | | Centralization | Difference between the centrality scores of the most central actor and those of | | | other actors in a network is calculated, and used to form the ratio of the actual | | | sum of the differences to the maximum sum of the differences | | Symmetry | Ratio of the number of symmetric to asymmetric links (or to total number of links) in a network | | Transitivity | Three actors (A, B, C) are transitive if whenever A is linked to B and B is linked to C, then C is linked to A. Transitivity is the number of transitive triples divided by the number of potential transitive triples (numbers of paths of length 2) | | Connectedness | Ratio of pairs of nodes that are mutually reachable to total number of pairs of nodes | Table 3. Typical Social Network Measures Used to Describe Networks (Adapted from Brass, 1995) One of the key methods used to understand networks and their participants is to evaluate the location of actors in the network. Measuring the network location is finding the centrality of the node, which helps to determine the importance, or prominence of a node in a network. All sociologists would agree that power is a fundamental property of social structures. Power is inherently relational. An individual has power at a micro level (between individual actors), or as a macro property across an entire organization. Having power in a favored position means that an actor has more opportunities, influence and insights into the network's activities. However, network analysts are more likely to describe their approaches as descriptions of centrality rather than power. Three popular centrality measures are degrees, betweenness and closeness which describe an individual's location in the network in terms of how close they are to the "center" of action. Degrees are the number of direct connections or links a node has in the network. Actors which have more ties to other actors may have an advantage since they have many ways to satisfy needs and are less dependent on others. An actor who receives many ties are referred to as prominent or to have high prestige. Actors who have high out-degree centrality are more influential because they are able to better express their views. For this thesis the following SNA metrics are used. The overall network global connectivity (k) is defined the sum of all of the network connections. (Krebs, 2002) The overall global density (D) of the network is defined as: (1) D = $$kN/(N(N-1)/2)$$ = $2k/N-1$ where: N is the population size (IMAGES) (Amblard, 2001, p. 6) Common wisdom might consider that the more connections the better but what really matters are where the connections lead and how they connect the otherwise unconnected. Interactions between two nonadjacent actors might depend on the other actors in the network that might have some control over interactions. Betweenness is a measure which reflects an actors centrality between other actors in the network. One could envision that actors "in the middle" exert more "interpersonal influence" on the others. (Wasserman, 1994, pp. 188-190) Betweenness centrality views actors as being in favored positions to the extent that the actor falls on the geodesic paths between other actors in the network (i.e. more people depend on the actor to make connections to other people and therefore the actor has more power). The betweenness centrality C_B of an individual i, is then given by: (2) $C_B(i) = \sum (S_{jk}(i)/S_{jk})$ for all j not equal to i not equal to k as an element of N where: Sjk(i) denote the shortest path from j to k that some individuals i lie on. Sjk denotes the number of shortest paths from j to k (IMAGES) (Amblard, 2001, p. 6) Closeness centrality recognizes the distance of an actor to all others in the network by focusing on the geodesic distance from the actor to all other actors. High closeness actors have the shortest distances to all others and are in an excellent position to monitor information flow and are typically well positioned to be boundary spanners that connect their group to other clusters in the network. Reach is used as a measure of local access and represents the number of connections that can be reached in a number of steps. A high reach-in, where incoming flows are inbound, is known to have high authority where high reach-out connects to many others. Those actors with both high reach-in and high reach-out are known as a hub in the network. Peripheral actors are those actors with very low centrality scores, but are often connected to networks that are not currently being mapped making them very important for new information to the network. (Krebs, 2002) The Closeness Centrality $C_{\rm C}(i)$ of an individual i becomes: (3) $$C_C(i) = N-1/\sum_{j=1 \text{ to } N} d(i,j)$$ where: d(i,j) is the length of the minimum path linking individuals i and j (IMAGES) (Amblard, 2001, pp. 5-6) Network centralization represents the centrality of all of the nodes and can provide a great deal of information about the overall network structure. A very centralized network is dominated by one or a very few individuals, if these nodes are removed the network can quickly fragment into unconnected sub-networks. These highly centralized actors can become critical points of failure. Conversely, networks with low centrality scores are distributed and are not dominated by only a few, they have no "single point of failure" and are resilient to the loss of the actor. (Krebs, 2002) Other network metrics include: structural equivalence which determines which actors (or nodes) play similar roles in the network; cluster analysis identifies cliques and other densely connected emergent clusters; structural holes show areas of no connections between nodes that could be used for advantage or opportunity; and external/internal (E/I) ratios which find groups in the network that are open or closed to others. Small world metrics are used for nodes that are typically close together such as node clustering and short path lengths along the links between most pairs. (Krebs, 2002) Clustering is an important phenomenon characterizing the deviation of real networks from the completely random entity-relationship model. The cluster coefficient is a quantitative measure of that tells us how much a node's collaborators are willing to collaborate with each other, and it represents the probability that two collaborators have worked together to produce products. The cluster coefficient (CC) is defined as follows: pick a node i that has links to k_i other nodes in the system. If these k_i nodes form a fully connected clique there are $k_i(k_i-1)/2$ links between them, but in reality we find much fewer. Denote N_i as the number of links that connect the selected k_i nodes to each other. The Cluster Coefficient CC for node i is then: $$(4) CC_i = 2N_i/k_i(k_i-1)$$ The cluster coefficient for the whole network is obtained by averaging T_i over all of the nodes in the system. (Barabasi, 2001, pp. 1-14) ## I. CHAPTER SUMMARY SNA provides a set of effective methods and tools to measure, visualize, and analyze existing organizational knowledge flows. SNA can identify opportunities for targeted management initiatives to promote improved organizational network design, process improvements and the application of information technology based on quantifiable metrics and visualizations. The SNA metrics analyzed in this thesis include the group size, the number of isolates within the group, the remaining network size, the potential ties within the network, the actual ties within the network, the network density, the network cluster coefficient, the number of path lengths between the nodes in the network, and the average number of path lengths between the nodes within the network. #### IV. RESEARCH METHODOLOGY #### A. OVERVIEW This section provides an introduction to the research methodology, the selection of the participants, the methods for data collection and data analysis. ## B. PARTICIPANTS Twenty-five personnel were identified who represented senior competency management and technical leadership personnel across the National Level 3 Materials Competency. These individuals included all of the MMB representatives as
the National level 3 and level 4's, local site level 3's and 4's, and senior technical staff occupying national leadership positions. Individuals are distributed among the six competency sites and the six National level 4 Competencies and include six personnel from Patuxent River MD, three from Cherry Point NC, four from Jacksonville FL, two from North Island CA, four from Lakehurst NJ, and six from China Lake CA. These 25 individuals represented the six National Level 4 Competencies including: Metals/Ceramics, Industrial/Operational Chemicals, Nondestructive Inspection, Polymers/Composites, Analytical Chemistry and Testing, and Corrosion/Wear. All 25 participants were assigned attributes that reflected their level 3 or level 4 competency code alignment(s) and site locations as shown in Appendix C, the Survey Form of Appendix D, and as described in Appendix B. In a number of cases individuals were responsible for several level 4 competencies. Each of the 25 surveyees hold designated leadership positions responsible for the flow of knowledge and expertise for each of the six survey questions pertaining to products across the lifecycle including science and technology, acquisition development, and in-service engineering; as well as leadership functions including business development, management and administration, and strategic planning. The sharing of knowledge and expertise across these subject areas is considered important to enable synergy across the full life cycle of operations and critical to improving the quality, efficiency, and effectiveness of the organization. For example, it is important that activities in science and technology are based on requirements from the acquisition and in-service communities, that science and technology innovations are transitioned to acquisition and in-service engineering applications, and that acquisition efforts leverage science and technology and address the requirements of in-service engineering. ## C. DATA COLLECTION A survey was used to provide both quantitative and qualitative feedback regarding the flow of knowledge and expertise throughout the National Level 3 Materials Competency. Participants were asked to identify the frequency which they shared their knowledge and expertise with others in the survey pool regarding three principle product oriented areas: science and technology, acquisition development, and in-service engineering; and three key leadership areas: business development, management and administrative, and strategic planning. Additionally, participants were asked to identify impediments to knowledge flow as well as recommendations in an open-ended manner. To accurately reflect the overall survey pool feedback, the survey tool was developed based on a series of best practices for effective survey design. The guidelines used were tailored to the specific needs of Social Network Analysis. A key guideline that allows a maximum of 20 minutes for survey completion was used which defined the length and scope of the instrument. (Cross, 2002, p. 107) Questions were developed which queried observable behavior rather than thoughts or motives. The survey instrument measured only behaviors that have a recognized link to the performance of the National Materials Competency. The sections of the survey were designed to contain a similar number of items, and questions had a similar number of words to provide the highest probability of obtaining compatible survey responses across all of the questions. Questions regarding respondent demographics were not included in the survey instrument itself to avoid the appearance of invasiveness, improve response rates (since 100% is required for an effective SNA), and to invoke a positive response to the survey and its questions. The survey avoided the use of terms that may have a strong association and that might trigger biased responses. Each question was developed to focus on a specific topic so that two disconnected topics were not merged into a single question. A response scale was created to provide regularly spaced intervals, offering an odd number of options, and that asks respondents to estimate a frequency. A large body of research verifies that respondent's frequency estimations are usually very accurate and reliable. (Morrel-Samuels, 2002, pp. 111-118) The survey was entered electronically as a matrix format in Microsoft Excel. The format was based on the InFlow survey format recommended at www.orgnet.com. The survey initially requested the respondent's name as required for effective SNA so that the network connections between the participants can be properly assigned. In Part I, the survey required respondents to specify the frequency of their flow of knowledge and expertise to other participants using the Microsoft Excel Data Validation Tool drop down menus. Part II required respondents to provide a narrative response to two open-ended questions regarding the impediments and recommendations to knowledge flow within the National Materials Competency. Once the initial survey design was established, several prototype tests were conducted. The first was a self-test to demonstrate the utility and effectiveness of the software tools, the embedded macros, and the ability to transmit via web-based e-mail with full integrity. The second prototype test was conducted on three senior individuals who where not part of the survey. Survey feedback was used in the development and refinement of the survey instrument. Once the final draft was developed, it was distributed to the survey pool for final comments and questions. Group feedback was obtained regarding introductory and instructional comment length and composition, option selection presentation, data validation, question clarification, anonymity preference, qualitative and quantitative survey opportunities, and electronic-based distribution processes. This feedback was used to refine the final draft survey instrument to its final form. Refinements included: reduced introductory/orientation comments, refined question clarity and comprehensibility, and improvements in survey form design. The survey was distributed electronically to all participants. A deadline was set of approximately one and one half weeks for completion with a Microsoft Outlook electronic flag follow-up notification and exclamation of importance. As survey responses were received they were reviewed for completeness and comprehension. If the survey was incomplete, the survey respondent was contacted, and the survey tool was returned for completion. Over 95% of the responses were received within the allotted time and eventually 100% were received for the data analysis. ## D. DATA ANALYSIS InFlow 3.0 student version software was used to conduct the social network analysis. An overview of InFlow 3.0 and its Windows-based features are available at www.orgnet.com. Data were input into the InFlow 3.0 software and InFlow's visualization scenarios were used to perform the SNA. InFlow 3.0 is capable of mapping as well as measuring complex networks using standard Social Network Analysis measures and algorithms to evaluate individuals, groups or an entire network including: node and network centrality, cluster analysis, small-world metrics, structural equivalence, and internal and external ratios. The student version of InFlow 3.0 used for this study is limited to a maximum of 75 nodes and was easily affordable within the constraints of the study. (Krebs, 2001, 2002) The InFlow 3.0 Software tool was designed to provide visualization scenarios for use in analyzing networks and developing network enhancements. For this study, visualization scenarios were developed to evaluate the National Materials Competency. It was found that several visualization features offered significant insight into Competency operations including existing structure networks, the "arrange" function using the Kamada-Kawai spring embedder algorithm as a minimum optimizer, the ability to visualize networks with flow directionality, and the ability to analyze various combinations of both questions and responses. Spring embedder models are used for drawing undirected graphs. Using an analogy to physics, nodes are treated as mutually repulsive charges and edges as springs connecting and attracting charges. Starting at an arbitrary placement of nodes, the algorithm iterates the system in discrete time steps by computing the forces (or link strengths) between the nodes and updating their position accordingly. The algorithm stops after a fixed number of iterations. The Kamada-Kawai model uses an optimal edge length approach that updates nodes sequentially by moving only one node at each step. The algorithm performs a gradient descent and converges deterministically to a local minimum for all nodes on a network providing a visualization of network interactions based on link strength and network connectivity. This powerful "Arrange" function in InFlow 3.0 allows for network visualizations based on network interactions versus official organizational hierarchy charts. (Frick, Ludwig, Mehldau; Kamada, Kawai 1989) ## E. CHAPTER SUMMARY The research methodology for this study was designed to identify specific areas of concentration and focus, identify the survey participants to provide maximum insight into Competency Operations, design an effective survey tool with high data integrity characteristics to provide valuable insight for an assessment of Competency operations, the formulation of recommendations, and the development of improvements. The survey was designed for ease of use across the geographically dispersed National Competency organization using a web-based approach with compatible and available software tools. The InFlow 3.0 SNA software was selected because of its high utility, affordability, technical support, and proven track record for SNA. The InFlow 3.0 tools provided all of the
desired characteristics and measures of network performance, as well as the visualization tools for an effective SNA of the National Materials Competency organization. THIS PAGE INTENTIONALLY LEFT BLANK #### V. ANALYSIS AND RESULTS #### A. INTRODUCTION This section provides the analysis of the survey results for the national level 3 and national level 4 organizations. The section includes a discussion of the overall results including data analysis via SNA metrics, data visualizations using sociograms, a discussion addressing the application of the analysis to the research questions, and a summary which integrates the quantitative and qualitative analysis for both the national level 3 and level 4 organizations. The survey generated substantial data regarding the networks of the National Materials Competency across the life cycle as well as technical and management responsibilities. InFlow 3.0 allowed the versatile application of available data to provide important insights into organizational operations. This included the ability to: easily allow the inclusion or exclusion of specified nodes or groups of nodes, selectively decide which responses to be included, and provided a series of design options to effectively portray data results. This was particularly useful when qualitatively evaluating sociogram visualizations of the entire National Materials Competency level 3 organization with a possible 600 single path length ties. In addition, all 25 individuals surveyed are responsible as the organization's leaders for disseminating knowledge and expertise across the National Level 3 Materials Competency in the areas of business development, management and administration, and strategic planning to facilitate the exchange of knowledge across the competency. The results of the SNA were categorized into several key groupings: the national level 3 leadership organization as a whole which included all 25 representatives, and the six national level 4 organizations composed of aligned personnel. These groupings provided broad coverage of national competency operations to provide insight to existing social, intellectual and knowledge networks. ## B. NATIONAL LEVEL 3 COMPETENCY SNA METRICS # 1. Connectivity Among All National Level 3 Leaders The National Materials Competency SNA result metrics are shown in Table 4 for both the National Level 3 Competency as a whole, and the National Level 4 Competencies. National Level 4 Competency data will be specifically discussed and analyzed in Sections D of Chapter V. From these data, the ranges of pertinent metrics describing the flow of knowledge and expertise within the National Materials Competency are provided. For the entire survey population of 25, the national level 3 leadership team data are presented as a summation of all responses and for each individual survey question. Table 4 provides the overall group size, the number of isolates within the group, the network size of active participants, the potential number of ties between active participants, the network density which represents the number of actual ties divided by the number of potential ties, the network cluster coefficient as defined in Equation 4 of Section III which represents the probability that two collaborators have worked together to produce products, the number of path lengths required to reach each node in the scenario's knowledge flow network, and the average number of path lengths for the scenario's network. For the National Level 3 All Responses scenario there is a *group size* of 25 participants. There are no *isolates* or individuals in this scenario that are not connected within the National Level 3 All Responses network. The *network size* of 25 represents the total number of participants involved in the network, excluding the isolates that exist within the group. The *potential ties* of 600 represents the total number of possible links within the network and was calculated by N*(N-1) or 25*24 = 600. The *actual ties* or network direct links represent the connections between nodes that exist in the network. For the National Level 3 All Responses scenario, a total of 240 actual single path length links were observed out of a possible 600 single path length links providing a *network density* of 40%. Conversely, 60% of the potential direct linkages to flow knowledge and expertise do not exist at any frequency. The *cluster coefficient* for the National Level 3 All Responses scenario was .66, or 66%. A fully connected cluster or clique is a set of nodes that are fully connected or linked. The cluster coefficient provides the average probability that collaborators are working together as a clique or cluster to produce products. The *number of paths of length* data provides the number of links or paths within the scenario's network to reach all of the other nodes. For the National Level 3 All Responses network there exists 240 single path lengths links, 920 double path length links, and 368 triple path length links. The *average path length* between all of the nodes for this network is 2.08, indicating that on average it takes 2.08 links to connect all of the nodes in this network. The average path length provides a measure of organizational connectivity across the entire National Materials Competency leadership team. For the National Level 3 All Responses network the maximum number of path lengths is 3, showing that each leader is connected to all others within 3 network links for knowledge flow. The fewer the number of path lengths in a network, the more interconnected the network is, the more direct knowledge flow occurs, and the more the social network resembles a clique or cluster. However, if all links were included in a Path Length of 1, it would be interpreted that all nodes were connected by a single link to each other. This would not be desirable for a large organization since there are external connections, outside the scope of this effort, that are valuable, necessary and require time to develop and nurture. At the other extreme, if a node required in this network required a large number path lengths (limited to 24) to flow knowledge, it would not be an efficient or effective social network, and knowledge flow would be hampered. Balancing internal organizational cohesion with external brokerage to other groups of opportunity or value is a key consideration and judgment for optimum performance. The National Level 3 All Responses scenario will naturally have the highest number of direct single path links because it is the summary of all responses for all nodes. This scenario also has the fewest number of path lengths for all the nodes to access one another. # 2. National Level 3 Leader Connectivity Related to Products and Processes Table 4 provides the comparison of potential ties to actual ties for each individual question for all responses across the National Level 3 Materials Competency. From this data we can see an emphasis in in-service engineering (density = 30%), as well as management and administration (density = 27%) respectively, followed closely by science and technology (density = 26%). Table 4 also provides the density, cluster coefficient and average path length for each question. The cluster coefficients for these individual questions indicate that the group as a whole does represent a clique most strongly in the areas of in-service engineering, and management and administration. The average path length is greatest for acquisition engineering at 2.64 with the lowest for business development at 2.24. This indicates that individuals across the National Level 3 Competency engaged in acquisition engineering, are on average more distributed, less active in networking and sharing knowledge, and less interconnected while the individuals involved in business development are working closer together, and sharing knowledge as a community. Knowledge flow in the area of in-service engineering appears as the greatest based on the highest number of actual ties, the highest density of flows, and the highest cluster coefficient as a community which is tied with management and administration. Knowledge flow in acquisition engineering represents the observed minimum interconnectedness, based on the lowest number of actual ties, the lowest density, the lowest cluster coefficient, the highest path length of 6, and the highest average path length of 2.64. Figure 5 provides the percent distribution of the National Level 3 Materials Competency actual ties which provide an indication of relative knowledge flow connectivity in each survey question area for comparison. The most actual ties across the network occur in in-service engineering at 20% followed by management and administrative at 18%, science and technology at 17%, strategic planning at 16%, business development at 15%, and acquisition development at 14% respectively. This is a relative comparison of the level of actual network activity within these product and process areas across the leadership team. The difference between the maximum number of network links for in-service engineering of 180 and the minimum number of network links for acquisition engineering of 132 is 48 network links. This represents a 12.4% difference within the 600 potential links or an increase of 27% over the minimum number of network linkages for identified products and processes. This indicates the relative range of knowledge flow across the National Materials Competency network activity. | | Group | Is olates | Network | Potential | Actual | Network | Network | | | | | | | Average Path | |------------------------------------|-------|-----------|---------|-----------|---------|---------|-------------|-----|-------|------|--------|----------------------------|----|--------------| | Community | Size | | Size | The sim | The sim | Density | Cluster | Мū | urber | ofPa | the of | Mumber of Paths of Length: | h: | Length | | | | | | Network | Network | | Coefficient | 1 |
- 2 | 3 | 4 | 2 | 9 | | | National Level 3 | | | | | | | | | | | | | | | | National Level 3 All Responses | প্ৰ | 0 | ধ | 8 | 윥 | 040 | 0,666 | 240 | 88 | 88 | 0 | 0 | 0 | 208 | | Science and Technology | ধ | 0 | প্র | 88 | 188 | 929 | 90 | 138 | 411 | 405 | 183 | 8 | 0 | 260 | | Acquisition Ergineering | ম | 0 | ধ | 88 | 132 | 022 | 0.53 | 132 | 88 | 310 | 104 | 45 | 21 | 264 | | In-Service Ergineering | প্র | 0 | ধ | 88 | 180 | 89 | 061 | 180 | 574 | 413 | 88 | 0 | 0 | 232 | | Business Development | প্ৰ | 0 | প্র | 89 | 138 | 623 | 0.57 | 138 | Ø | 22 | 51 | 0 | 0 | 224 | | Management & Administrative | ধ | 0 | প্র | 88 | 164 | 027 | 062 | 164 | গ্ৰ | 440 | 121 | 0 | 0 | 241 | | S trategic Planning | ধ | 0 | প্র | 88 | 142 | 024 | 080 | 142 | 405 | 331 | 116 | 0 | 0 | 242 | National Level 4 Leaders - All | | | | | | | | | | | | | | | | Responses/All Questions
Summany | | | | | | | | | | | | | | | | Metals /Ceramics | Ŋ | 0 | Ŋ | 8 | Ŋ | 220 | 0 | S | 2 | 0 | 0 | 0 | 0 | 129 | | Indus trial/Operational Chemicals | ø | 0 | vo | Я | ឮ | 043 | 690 | 13 | 13 | 9 | 0 | 0 | 0 | 1.78 | | Nordestructive Irs pection | S | 1 | 4 | 12 | 4 | 8 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 133 | | Polymers (Composites | 9 | 0 | ø | Я | 9 | 8 | 0.44 | 10 | 8 | 2 | 0 | 0 | 0 | 1,60 | | Analytical Chemistry & Test | Ŋ | 0 | S | 83 | S | 025 | 0 | S | 9 | 0 | 0 | 0 | 0 | 130 | | Comes ion/Wear | 9 | 1 | S | 8 | Ŋ | 025 | 0 | S | 4 | 1 | 0 | 0 | 0 | 1.60 | | | | | | | | | | | | | | | | | Table 4. Social Network Analysis Summary Metrics Figure 5. Level 3 Actual Ties Distribution # C. NATIONAL LEVEL 3 COMPETENCY SOCIOGRAMS AND VISUALIZATIONS The National Level 3 Competency leadership organization is depicted visually in Figure 6 as the Baseline Structural Layout where each node is grouped by their resident location. The Baseline Structural Layout is used as the hierarchical network diagram depiction in InFlow 3.0, and is used for comparison with the Kamada-Kawai algorithm sociograms to evaluate the emergent networks. The Baseline Structural Layout groups the survey participants into clusters based on site location with the Site Leadership depicted at the top of each cluster. The 25 National Materials Competency leadership personnel surveyed are depicted by numbered nodes. Specific competency assignments for each node are provided in Appendix C. InFlow 3.0 uses the Baseline Structural Layout as the initial sociogram structure. Network flows based on the survey responses have been developed and displayed for each scenario in this form. The Kamada-Kawai algorithm uses the Baseline Structural Layout as its starting position for the nodes in the scenario, and uses the scenario's knowledge flow frequencies across the nodes to develop the emergent network. The Kamada-Kawai algorithm will cluster nodes with high frequency and disperse nodes with low or no frequency in an integrated fashion across the scenario's nodes. InFlow 3.0 was set to conduct 200 algorithm iterations for each scenario. This setting was shown to produce highly optimum and stable results in minimal time based on a series of experimental scenario observations. The Kamada-Kawai algorithm was chosen to produce consistent and reliable results for visualization analysis. InFlow 3.0 offers significant flexibility for developing social network scenarios and visualizations. The results from InFlow 3.0 show linkages between nodes as depicted by point-to-point arrows as connections, which show the directionality of knowledge flow between leaders or nodes. The thickness of the arrow lines is dependent on the frequency of the knowledge flows; the thicker the line the more frequent the flow of knowledge, the thinner the line the less frequent. If two-way flows exist arrows from each node to the other will be displayed, and the line thickness will reflect the additive frequency of knowledge flow. If no line exists there exists no flow of knowledge within that particular scenario. Figure 6. Baseline Structural Layout for InFlow 3.0 Visualizations Based on the Baseline Structural Layout from Figure 6, Figure 7 depicts the entire National Level 3 Materials Competency leadership team for all questions and all responses with one and two-way links, and represents the data in Table 4 for National Level 3 All Responses. This is a top level organizational depiction which summarizes all of the survey data collected across the National Level 3 Materials Competency. In subsequent visualizations or sociograms as well as discussions in this chapter, we will retain the basic form of the node distribution, unless the visualization is in the arranged form. The Baseline Structural Layout will be decomposed into its various components based on the scenario of interest, and the analysis of the individual nodes and networks that comprise this summary visualization will become much clearer. The National Level 3 Materials Competency shown in Figure 7 is highly cluttered as expected based on the number of 240 actual ties, and based on the thickest lines or most frequent knowledge flows, it shows overall clustering within the local sites when all questions are included. This representation shows that the most frequent knowledge flows generally exist within the six individual sites versus between these sites. It is important to view both the links within the site clusters as shown in the Baseline Structural Layout, as well as the links between the local site clusters. Many of the links between the site clusters are one-way directional flow. Typically, one-way flow is not considered to substantially contribute to intellectual capital because of the lack of knowledge exchange and combination. Two-way flow is more indicative of an exchange of knowledge that results in increased intellectual capital within an organization or group. Figure 8 analyzes the two-way symmetric ties only. This represents the two-way knowledge flow indicative of the level of development of intellectual capital as a result of exchange and combination. Figure 9 provides the same scenario in the "arranged" view using the Kamada-Kawai spring embedder algorithm which highlights the form of the emergent knowledge network across the National Level 3 Competency. As shown in Figure 9, this algorithm disperses infrequent and non-existent interactive nodes, and clusters frequent interactive knowledge flow nodes. The strongest two-way flow is occurring within the local sites and although networks exist, they are generally weak across all of the sites. Node 020 is a management concern because it represents a potential single "bottleneck" node connecting China Lake with the rest of the national sites regarding knowledge flow. Also, other members of China Lake do not have two-way flow outside their local site as shown by their relative dispersion from the center indicating a lack of connection to the rest of organization, which is a strong concern. It is anticipated that these individuals have a great deal of knowledge to share and there are opportunities for increased intellectual capital at China Lake by exchanging and combining knowledge from other sites. The clustering of Patuxent River MD, Cherry Point NC and North Island CA indicates strong flows of knowledge between those sites. However, China Lake CA and Lakehurst NJ are relatively isolated from the rest of the organization. Node 015 from North Island is also a concern because of the lack of flow to anyone in the network other than node 014, his supervisor. Node 002 is infrequently linked to other members at Patuxent River, and does not have symmetric links outside Patuxent River MD which causes a concern as well. Figure 9 is particularly important as we focus to improve the knowledge flow across the national level 3 leadership team by increasing two-way knowledge flow, facilitating the development of important connections which can reduce the average path length across the entire network. To better visualize this appearance, InFlow 3.0 provides the capability to select or filter the frequencies desired. Figure 10 provides a sociogram for survey frequency selections 3 to 5 pertaining to monthly, weekly and daily interactions combined. This highlights the moderate to strongest linkages across the span of all questions, both one and two-way knowledge flows. Clearly, the effects of geographic dispersion come into play as we can see strong linkages that exist at the local site level replicating much of the structural clustering seen in Figure 11. Figure 7. National Level 3 All Questions/All Responses with Frequency Weighting and One or Two-way Directionality Figure 8. National Level 3 All Question/All Responses with Frequency Weighting and Symmetric Ties Only Figure 9. National Level 3 All Questions/All Responses with Frequency Weighting and Symmetric Ties Only Arranged Emergent Structure Figure 10. National Level 3 All Questions/Responses 3 to 5 Frequency Weighting, One and Two-way Directionality Figure 10 shows node 020 controlling a majority of external flows of knowledge and expertise outside of the local site. Node 015 possesses a strong singular linkage with node 014, and is highly dependent on node 014 for external connectivity. Seven nodes; 015, 017, 021, 022, 023, 024, and 025 have no external site flows of knowledge with the rest of the National Level 3 Materials Competency in any direction at the monthly, weekly are daily frequency. Five nodes; 003, 008, 009, 016, and 019 have only one external site flow of knowledge in any direction at the monthly, weekly and daily frequency. Similarly, an analysis of National Materials Competency Level 3 leadership team yields Figure 11 as the emergent structure using the "arrange" function of InFlow3.0. The emergent structure highlights the central and outlying actors in the network taking frequency weighting into account. The weakly linked nodes 002 and 003 have moved out of the center, while
the strong linkage with the Jacksonville site becomes prevalent. The increased distance of node 020 as well as nodes 021, 022, 023, 024 and 025 indicates a relatively weak or infrequent linkage with the rest of the network structure. Figure 11. National Level 3 All Questions/Responses 3 to 5 with Frequency Weighting, One and Two-way Directionality "Arranged" Emergent Structure Figures 7-11 indicates the potential for significant impact to the National Materials Competency mission. The relatively low combination and exchange of knowledge as a result of symmetric ties with China Lake, Lakehurst as well as North Island Level 4 leadership indicates that improved organization development of intellectual capital and personnel empowerment could be achieved in the areas of weapons, aircraft launch and recovery equipment, support equipment, as well as inservice engineering for North Island cognizant systems. In addition, the National Materials Competency is not obtaining the available benefits of knowledge flow from these three sites to impact the six critical question areas. Appendix E provides supplemental results and analysis for the National Level 3 Materials Competency, including visualizations for each of the individual survey questions. ## D. NATIONAL LEVEL 4 COMPETENCY SNA METRICS The national level 4 leadership team data results are provided in Table 4 and can be compared to the overall national level 3 responses. Figure 12 compares the potential ties to the actual ties for networks within each level 4 leadership team. As shown, the National Industrial/Operational Chemicals Level 4 Competency had the highest number of actual ties while the National Nondestructive Evaluation Level 4 Competency had the least. Figure 12. National Level 4 Potential Ties vs. Actual Ties Figure 13 provides the individual network densities. Industrial and Operational Chemicals Level 4 Competency shows the greatest level of direct connections at 43%, and the National Level 4 Metals/Ceramics, Analytical Chemistry and Test, and Corrosion/Wear Competencies at the lowest with 25%. The Industrial/Operational Chemicals Competency also ranked with the highest cluster coefficient of .69, indicating a relatively more connected group or clique, but relying on the maximum average path length of 1.78 compared to the minimum of 1.29 for the National Level 4 Metals/Ceramics Competency. Two isolates, or leaders who were not part of the network were identified within the National Level 4 organizations. One isolate was identified within the National Level 4 Nondestructive Inspection Competency and one was identified within the Corrosion/Wear Competency. This indicates a lack of knowledge flow within these groups to the single leader or node in the group. Figure 13. National Level 4 Leadership Team Metrics # E. NATIONAL LEVEL 4 COMPETENCY SOCIOGRAMS AND VISUALIZATIONS The National Metals/Ceramics Level 4 Competency was evaluated on the basis of all responses and based on each individual survey question to evaluate the level of connectivity. Figure 14 represents the selected Metals/Ceramics designated nodes of the Baseline Structural Layout from Figure 6. Figure 14 provides a sum of all responses for the Baseline Structural Layout for Metals/Ceramics, while Figure 15 represents the emergent structure developed from the Baseline Structural Layout for all questions and all responses. It should be noted that no node for the National Metals/Ceramics Level 4 Competency was identified at Cherry Point. In general, the overall flow of knowledge and expertise across the National Metals/Ceramics Level 4 Competency leadership is relatively low. Node 004, the Metals/Ceramics National Level 4 Competency Leader, is central to the flow of knowledge, however, the linkage to node 021 requires two path links and the directionality of flow is greater incoming to node 004 than outgoing indicating a lack of external communications from the leadership. Network density is only 25% for the National Level 4 Metals/Ceramics Competency for all responses. Additional results and analysis are provided in Appendix F for the six survey questions. Figure 14. National Level 4 Metals/Ceramics Competency All Responses Figure 15. National Level 4 Metals/Ceramics All Responses "Arranged" The National Level 4 Competency for Industrial and Operational Chemicals shows a high degree of connectivity across sites based on the interconnectedness across all sites with a high proportion of two-way flow and at least one way knowledge flow for all responses. Figures 16 and 17 show the high centrality of nodes 005 and 012 in the network. Five of the nine linkages are shown as only one-way knowledge flow. Sociograms for the National Level 4 Industrial and Operational Chemical Competency show a relatively high degree of connectivity across the life cycle and product and organizational functions. No isolates exist in this National Level 4 Competency. Additional results and analysis are provided in Appendix F for the six survey questions. Figure 16. National Level 4 Industrial/Operational Chemicals All Responses Figure 17. National Level 4 Industrial/Operational Chemicals All Responses "Arranged" The National Level 4 Nondestructive Inspection Competency leadership is shown summarized in Figures 18 and 19. These diagrams indicate a star topology or hub centralized at node 004. No flow of knowledge and expertise is observed between the other site level 4 leaders. Also, node 008 is an isolate within the group that is not an integral part of the National Level 4 Nondestructive Inspection network, and therefore the benefits of flowing knowledge and expertise to and from node 008 are not being realized. Two of the three links within the network are only one-way links to the National Level 4 Competency leader, indicating that the exchange and combination of knowledge and expertise is not occurring leading to sub optimum development of intellectual capital within the Level 4 Nondestructive Inspection Competency. Additional results and analysis are provided in Appendix F for the six survey questions. Generally, very little knowledge flow exists for science and technology, in-service engineering, business development, and strategic planning. Figure 18. National Level 4 Nondestructive Inspection All Responses Figure 19. National Level 4 Nondestructive Inspection All Responses "Arranged" The National Level 4 Polymers and Composites Competency shown in Figures 20 and 21 indicate a relatively high degree of one-way connectivity and two-way knowledge flow across the sites with no all-responses isolates. Node 012, which is not the National Level 4 Competency leader, appears to be most central within the Competency as shown in Figures 20 and 21. Additional results and analysis are provided in Appendix F for the six survey questions. All specific question plots have a similar layout except for management and administration, where node 018 is linked in one-way flow to the National Level 4 Competency Leader. Figure 20. National Level 4 Polymers/Composites All Responses Figure 21. National Level 4 Polymers/Composites All Responses "Arranged" The National Level 4 Analytical Chemistry and Test Competency is shown in Figures 22 and 23. A classic star topology is evident and the arranged nodes in Figure 23 show the center of activity at node 005 is the National Level 4 Competency Leader. The Figures indicate a high degree of isolates in the charts especially at China Lake, Jacksonville and Lakehurst. Significant improvements in cross-site collaboration are required to flow knowledge and expertise across the enterprise. Node 005 has high power under these circumstances and presents a risk should that node no longer be available. In no cases are sites connected to sites other than Patuxent River. Additional results and analysis are provided in Appendix F for the six survey questions. There are significant network weaknesses in business development and strategic planning as evidenced by the lack of knowledge flow links. Figure 22. National Level 4 Analytical Chemistry and Test All Responses Figure 23. National Level 4 Analytical Chemistry and Test All Responses "Arranged" The National Level 4 Corrosion and Wear Competency shows very weak linkages across all questions as shown in Figures 24 and 25. Node 017 is an isolate for all responses. Three of the four links are one-way links with node 005 as the center of interchange as shown in Figure 24. Additional results and analysis are provided in Appendix F for the six survey questions. No interactions exist at all for acquisition, business development, or management and administrative. Figure 24. National Level 4 Corrosion and Wear All Responses 017 Figure 25. National Level 4 Corrosion and Wear All Responses "Arranged" ## F. OPEN-ENDED SURVEY RESPONSES ## 1. Notable Impediments to Knowledge Flow The SNA survey included an opportunity for those surveyed to identify notable impediments to improving the flow of knowledge and expertise across the National Materials Competency. The following survey responses can be summarized into two major categories: #### Physical/Organizational Constraints - Time Availability - Resources Constraints - Lack of Cross-site Video-teleconference Capability - Competition for Resources - Geographically Dispersion - Structural Difference: Hiring, Awards, Promotions, Funding, Code Assignments, Performance Metrics - Infrequency of Management-level Interactions - Inadequate Opportunities for Formal or Informal Exchange ## **Social Constraints** - Inadequate Knowledge and Awareness of Individual and Site Skills and Capabilities - Competition for Resources - Resistance to Change - Lack of Trust and Respect - Inadequate Awareness of Lessons Learned - Not Knowing Others: Expertise, Capabilities, Programs - Reluctance to Problem Solving by "Committee" - Inadequate Cross-site Support, Endorsement and Acknowledgement These impediments offer opportunities for management
attention to help improve the development of social capital, intellectual capital and knowledge flow across the National Materials Competency. They provide an opportunity for proactive correction that will enhance competency communications and the flow of knowledge and expertise. These impediments provide a basis for Materials Management Board action, as well as foster improved organizational insight throughout the NAVAIR to help address pertinent social, structural and cultural challenges. ## 2. Recommendations to Improve Knowledge Flow In addition to identifying the impediments, the survey instrument requested recommendations that could be used to facilitate the flow of knowledge and expertise across the National Materials Competency. The following provides survey responses summarized into three major groupings of recommendations: ## Formal and Informal Relationship Building - Create Cross-site Enterprise Teams - Develop More Cross-site Cooperative Programs - Provide Cross-site Training - Increase Rotational Assignments between Sites - Reduce e-Mail, Emphasize Phone Conversations - Increase One-to-One Interaction - Educate Organization on Competency Charter, and Competency Operating Guide (COG) - Increase Formal/Informal Interactions on Technical Issues and Policies - Engage Working Level on National Projects - Develop Friendships Throughout National Organization - Improve National Competency Training - Continue National Air Vehicle Conference Involvement - Improve Sharing of National Competency Capabilities ## Organizational Processes and Policies Development - Establish Common Organizational Codes - Highlight Best Examples of Teamwork - Seek Level 2 Organizational Buy-in for Competency Operating Guide (COG) - Establish National "Common" Goals - Obtain National Level 2 Endorsements for COG - Develop a Resume Directory - Post National Competency Requirement, Needs, and Goals - Improve Definition of Roles and Responsibilities ## Technology Enabling Enhancements - Provide Enhanced Collaborative Environments - Schedule Regular, Planned and Coordinated Video-teleconferences - Implement the Aerospace Materials Technology Consortium Telecollaborative Web Portal - Conduct National Level 4 Meetings (video teleconference enhanced) - Create Common Databases - Hold Regular MMB Meetings (site and video teleconference) - Establish a National Web-site Focusing on these areas will help to augment the resolution of impediments to knowledge flow and help further build social capital, enhance intellectual capital and facilitate the effective flow of National Materials Competency knowledge and expertise. They form an action item list for our MMB future activities. Given time for sufficient implementation of organizational initiatives, SNA can be used to evaluate the value of any changes to improving the efficacy of the National Materials Competency now that a baseline has been established. #### G. DISCUSSION This SNA captured the flow of knowledge and expertise across the full spectrum of organizational product-oriented and leadership-driven activities. These activities included the evolution of products from: science and technology, acquisition engineering and development, and in-service engineering. Activities evaluated from a leadership perspective included business development, management and administration, and strategic planning. By evaluating the frequency of leadership and senior technical personnel communications across sites, and grouped in relevant ways, SNA was able to uncover and characterize the existence of structural holes, their location, and where an overall lack of cohesion exists within the network. The SNA captured the extent that each site and each member currently contributes, participates, and collaborates in key national competency products and processes across the lifecycle by developing both individual and group metrics, as well as network visualizations. Clear distinctions were made between individuals, sites, national level 4 competencies, and key products and processes. Strong as well as weak linkages were highlighted during the SNA and were best examined through the use of the Kamada-Kawai spring embedder "arrange" minimum optimize function. The level of contribution, participation and collaboration observed correlated well to the primary mission of each site. The patterns of relationships were identified among the National Materials Competency leadership and senior technical specialists. These patterns were the result of evaluations using the baseline structural layout as well as the "arrange" function. The topologies highlighted as a result of the "arrange" function included star patterns or hubs, cliques, and myriad unique patterns reflecting the frequency weightings and inter- and intra-site collaborations. The SNA provided insight into how the efficacy of the NAVAIR Materials Division National Materials Competency can be improved by enhancing the flows of knowledge and expertise. Individuals and groups that showed a low degree of connectivity, as well as those individuals in positions of significant network power that bottleneck the flow of knowledge and expertise, are now identified directly for management improvement. Individuals who belong to the same Organizational Breakdown Structure appear to have varying levels of cohesion within their national leadership organization. The SNA assessed that the highest frequency of knowledge and expertise flow occurred at the local site level. Linkages external to the local sites were generally less frequent or in some cases non-existent. The SNA results identified one-way linkages. Extant research indicates that two-way flow provides the basis for knowledge creation. Across the sites, weak interactions generally existed in the product area for science and technology, and acquisition, and were highest for in-service engineering. Within in-service engineering, opportunities are available for stronger relationships where distances are greatest on the "arranged" visualizations, for example between: Cherry Point and China Lake, Cherry Point and Lakehurst, Cherry Point and North Island, China Lake and Lakehurst, Patuxent River and China Lake, and North and China Lake. To provide increased cohesion within the National Materials Competency, reduce the reach, and improve the cross-site clustering these linkages need to be strengthened. The weakest flow of knowledge and expertise across the leadership functions occurred in business development and strategic planning. Given the strong organizational emphasis on critical flight safety tactical issues, and the need for strong direct current year financial performance, it was anticipated that these indirect and longer term strategic functions would represent the weakest networks. The SNA highlights that the business development and strategic planning that does occur, occurs most frequently at the individual sites where the local benefits vice national benefits are more apparent. It is anticipated that the incorporation of national performance metrics would help improve overall National Materials Competency performance and efficiency. Generally, the topologies and frequency of knowledge and expertise flow across the Organizational Breakdown Structure elements displayed relatively weak interactions among the designated leadership. Star topologies to the National Level 4 Competency leaders indicate poor interconnectivity cross-site for those sites other than Patuxent River. In some cases, no individual leadership connectivity was evident within the National Competency Level 4 organizations. The National Level 4 Competencies for Industrial/Operational Chemicals, and Polymers and Composites had the strongest flow of knowledge and expertise. ## VI. CONCLUSIONS, IMPLICATIONS, LIMITATIONS AND RECOMMENDATIONS #### A. CONCLUSIONS The purpose of this thesis was to provide an assessment of an existing NAVAIR Competency using Social Network Analysis (SNA) and to develop recommendations for improvement. It is important because NAVAIR is committed to operating efficiently and effectively as one team across its large, complex and geographically dispersed organization, providing advanced technology solutions to the warfighter. The results of the study provided valuable insight and data to address the four research questions. 1.) How do the national sites currently share knowledge and expertise in the national competency organization? The National Materials Competency sites currently share knowledge and expertise as shown in the SNA metrics and sociograms developed from the survey data and the InFlow 3.0 software. Generally, it can be concluded that the National Materials Competency operates with a 66% probability that collaboration is occurring integrated across all of the areas investigated. Significant network challenges exist to improve the integration of China Lake and Lakehurst more fully into the organization's flow of knowledge and expertise. Important linkages need to be established with sufficient frequency within the National Level 4 Competencies to ensure adequate socialization of knowledge and expertise. Social networks should be improved overall in the areas of science and technology and acquisition to enhance connectivity and the flow of knowledge and expertise regarding research and engineering requirements and opportunities by creating the necessary links between sites and between members of the same National Level 4 Competency. This would help reduce the average path length between the leadership and transform the network's operation to be more representative of a cluster. Today, a great deal of the flow of knowledge and expertise is conducted via email which has limited capabilities to build social capital and can often hinder its development. The National Materials Competency operates without the advantage of videoteleconferencing where virtual face-to-face communications can facilitate social capital
development. 2.) To what extent does each site currently contribute, participate and collaborate in key National Materials Competency products and processes across the life cycle? The extent that each site currently contributes, participates and collaborates in key National Materials Competency products and processes across the lifecycle has been described. The sociograms provide visualizations of both the directionality and frequency (indicated by the boldness of the line) of knowledge flow within and between individuals and sites for the key products and processes. A large portion of the flows observed were one-way flows which indicates that additional opportunities for combination and exchange of knowledge and expertise exist. Two-way flows of knowledge and expertise within the National Level 4 Competencies in general, and between China Lake, Lakehurst and North Island need to be substantially improved. Isolates exist within the National Level 4 Competencies for Nondestructive Inspection and Corrosion/Wear. These leader are not actively engaged and participating in National Materials Competency Level 4 products and processes. 3.) What patterns of relationships exist among National Materials Competency Leadership and Senior Technical Specialists? The patterns of relationships are represented by the baseline structural visualizations and the emergent structures in the arranged sociograms. A near-star topology exists at the site level with few two-way connections linking North Island, China Lake or Lakehurst. China Lake's and North Island's single site level 3 leader are the principle interfaces from those organizations with the rest of the National Competency. A relatively strong cluster exists in symmetric ties between Patuxent River, Cherry Point and Jacksonville indicative of relatively higher social capital and higher exchange of knowledge and expertise. These patterns should exist between all of the National Materials Competency sites. Strong two-way flows exist within each individual site are evident where close face-to-face interactions lead to increased social capital and the strong flow of local knowledge and expertise. Overall, observed patterns follow a number of forms including strong clusters within each site, and variations of star topologies between critical sites, star topologies within the National Level 4 Competencies indicating leader dominance but minimal team cohesion, and isolates within National Level 4 Competencies that are not participating in the National Level 4 activities that they are assigned. 4.) How can the efficacy of the NAVAIR Materials Division National Materials Competency be improved by enhancing the flows of knowledge and expertise? This thesis has shown that the efficacy of the NAVAIR Materials Division National Materials Competency can be improved by enhancing the flow of knowledge and expertise across the National Level 3 Competency leadership, across the Materials Competency's geographically dispersed sites, as well as within the National Level 4 Competencies. Improvements can be made to better integrate China Lake, North Island and Lakehurst more directly into the existing organizational networks, especially between National Level 4 members. This would build intellectual capital across the National Materials Competency by better leveraging cohesion within the organization and brokerage external to the organization. The efficacy of the National Materials Competency would be improved across all competency products and processes. By enhancing the flow of knowledge and expertise, the National Materials Competency could foster the concept of the national level 4 leadership organization to help improve the quality of research and engineering products and services such as: improved science and technology innovation and transition; improved materials selection and development, engineering criteria and standards, test and evaluation, corrosion prevention, and environmental compliance for acquisition programs; improved understanding of inservice engineering requirements and opportunities; increased business base and reduced competition for resources; more consistent national-level management and administration of Materials Competency operations; and improved national strategic planning activities which better synergize national resources and assets to reduce duplication, improve utilization, and better leverage strategic opportunities. Improved flow of knowledge and expertise would increase social capital, overall National Materials Competency cohesion, and lead to more substantial exchange and combination of knowledge and expertise to facilitate intellectual capital & innovation. #### B. IMPLICATIONS The implication of this thesis is that SNA provides a useful tool for assessing the flow of knowledge and expertise across a geographically dispersed organization. It introduces a meaningful concept and operational model for high performance organizational self-assessment, evaluation, and proactive action to improve operations. The sociogram visualizations are effective in identifying areas for management attention and focus. SNA offers a conceptual framework to help drive organizational networks toward optimum performance by highlighting those areas where inter-connectivity does and does not occur. The SNA process and computer-based tools allow for an efficient and effective organizational application across myriad groupings, processes, and products. SNA provided strong indications of areas for improvement that otherwise would not have been quantified or easily acknowledged and offers the potential for facilitating the synergy of any local or geographically dispersed activities. Also, SNA can be expanded to include larger scale activities, and organizations as a whole to drive optimum performance. ## C. SNA LIMITATIONS SNA provides a valuable tool that can help to better understand organizational flows, organizational opportunities and challenges, provide leadership the insights it needs for action, and has an ability to persuade and influence network improvements through the visualization of community generated data and visualizations. Some of the key limitations of the thesis SNA include: There are no standards from which SNA networks can be compared making it difficult to assess whether a change in network structure is an advantage or disadvantage - Despite the fact that the thesis survey questions were posed in terms of knowledge flow, knowledge flow is a difficult concept for organizations to understand. The SNA diagrams and analyses developed in this thesis may reflect the combined communications of data, information and knowledge. The interpretation of the thesis results should be considered as such. - The qualitative judgment by the respondents regarding how frequently knowledge flows (based on recollection vice hard historical data logs) could affect data quality and variance. The interpretation of the thesis results should be considered as such. - The study does not consider the complex allocation of organizational time and resources. Increasing the knowledge/communication flow between any two nodes/people/organizations may adversely hurt performance. - All survey respondents were identified by name and work for the author who is the National Level 3 Materials Competency Leader. This situation introduces some limitations into the objectivity of the respondents' survey data. - The specificity/generality of the questions relate directly to the results and the context of those results. Each survey question is a broad subject area covering a large domain of potential knowledge flow. Therefore, the interpretation of the thesis results must be viewed at this level. - The myriad flow mechanisms (face-to-face, e-mail, phone etc.) and their relationship to actual knowledge exchange/combination is difficult to quantify or characterize. This thesis considered knowledge flow summarized from all mechanisms based on the opinions of the respondents. Face-to-face knowledge flow is felt to build the strongest social capital and facilitates knowledge flow. This is a contributing factor to strong local site cohesion and a constraint affecting external brokerage across the sites. SNA metrics and visualizations can be difficult to integrate into overall assessments of organizational network connectivity. The integration of network metrics with visualization and open-ended responses facilitates an understanding of network characteristics and impediments, however, the synthesis and derivation of management solutions is often difficult to distill and relate to organizational performance. #### D. RECOMMENDATIONS Based on this thesis, SNA is a valuable tool for understanding the true operations of an organization. It is able to analyze organizational network performance and interconnectivity at the individual, group, or activity level. Clearly, the Naval Air Systems Command strives for organizational alignment leveraging synergy across and within sites, teams, and Competencies. SNA provides an ability to address and drive organizational change related to social network issues that can hamper and impede performance. Coupled with directed survey open-ended responses, an understanding of the interaction of organizational network performance with social, cultural, political, and technical challenges can be developed, and management-driven improvements can be identified, measured and compared to a baseline. SNA provides an ability to apply network analysis and management concepts to the organizational leadership and management environment. As a result of this thesis, the National Materials Competency has a number of recommendations for consideration: The MMB must formulate action plans to address those areas identified in the Part II Survey that impede the flow of knowledge and expertise, and evaluate those recommendations developed as part of a collective set of management initiatives to improve
organizational connectivity and effectiveness. - Management-driven communications and cross-site work products will greatly facilitate the development of social capital and enhance the flow of knowledge and expertise within the National Materials Competency. - The fostering of the National Level 4 organizational concept will help improve social capital, lead to more substantial flow and combining of knowledge and expertise, and greatly facilitate innovation. - The development and establishment of a core training curriculum for the National Materials Competency would help codify tacit knowledge, and in its explicit form will be more available for pervasive application. - Increased rotational assignments will help build trust and mutual respect, the underpinnings of an effectively networked organization. - The development of a competency web site and directory will enhance awareness of expertise and capabilities and enable effective working links to be established. - The introduction of the Aerospace Materials Technology Consortium will provide a tele-collaborative forum for exchange of data, information and knowledge throughout the aerospace materials community, including linkages to data repositories and information sources as well as providing an infrastructure for synchronous and asynchronous communications via video, voice and text markup. #### E. FUTURE RESEARCH Conceptually, SNA can provide useful insights regarding organizational communications and networks, knowledge management, social capital, intellectual capital, and organizational learning and innovation. New web-based tools are now available at www.Knetmap.com which leverage the InFlow 3.0 tool to provide a service which solicits organizational responses to questions through a defined period of time and automatically generates SNA visualizations and metrics based on the responses. This extension of SNA provides for automated data and sociogram generation, the enable an organization to identify network performance characteristics and help focus management attention on those areas with greatest leverage. This concept should be evaluated for future application to the National Materials Competency and the Naval Air Systems Command organizational environment. SNA can be used to study the relationship between organizational networks and SNA metrics. Further study is required to correlate organizational performance and SNA metrics. In addition, organization's can develop models of networks for their unique organizations and determine the virtual metrics indicative of what management believes would represent an optimum functioning organization. These metrics and visualizations can be used for comparison with existing organization SNA data. Based on the results of this thesis, the National Materials Competency Materials Management Board is now identifying future analyses to be conducted using SNA methodologies and tools. Prototypes are being planned to address local overall site connectivity, as well as overall National Level 4 connectivity. Once prototypes are conducted, the results will be analyzed and follow-on analyses performed. Further extension of SNA to larger sample sizes, customers, and external partners including industry, academia and other government agencies offer the potential to more fully characterize social network relations and the flow of knowledge and expertise. THIS PAGE INTENTIONALLY LEFT BLANK #### THE CREDO • PRINCIPLES OF ALIGNMENT WE AIM TO REPRESENT THE HIGHEST STANDARD IN WARFARE TECHNOLOGY THROUGH SUPREMACY IN NAVAL AVIATION TECHNOLOGIES. OUR MISSION IS TO ENABLE ABSOLUTE COMBAT POWER THROUGH TECHNOLOGIES THAT DELIVER DOMINANT COMBAT EFFECTS AND MATCHLESS CAPABILITIES. OUR ROLE IS TO BE THE ULTIMATE TECHNOLOGY PROVIDER, AUTHORITY AND ACTION RESOURCES FOR NAVAL AVIATION TECHNOLOGIES FOR THE WARPIGHTER. OUR DUTY IS TO MAINTAIN UNSURPASSED KNOWLEDGE, EXPERTISE AND EXPERIENCE IN NAVAL AVIATION TECHNOLOGIES AND THE HIGHLY SPECIALIZED FACILITIES ESSENTIAL TO ENGAGE AND DEVELOP THEM; AND TO RESPOND URGENTLY, ACCURATELY AND EFFECTIVELY TO THE CALLS OF OUR WARFIGHTER. WE EXERCISE PLATINUM STANDARDS ACROSS OUR ORGANIZATION TO INSURE OPERATIONAL INTEGRITY AND ABSOLUTE SAFETY IN ALL NAVAL AVIATION ASSETS. WE STRIVE TO KEEP OUR PRODUCTS WARFIGHTER-FRIENDLY! EASY, EXACT AND TIMELY. WE PLEDGE TO REMAIN INTIMATE WITH THE WARFIGHTER AND THE EVOLVING BATTLESPACES IN WHICH THEY ENGAGE. WE ACT AS A SEAMLESS NETWORK OF DIVERSE ELEMENTS BOUND BY A COMMON VISION, PURPOSE AND COLLECTIVE DESTINY; AND NEVER ALLOW ANY PAROCHIAL INTERESTS TO VIOLATE THE BANGTITY OF THE COLLECTIVE NAVAIR. WE FORM VISTUAL UNIONS WITH OUR FELLOW SYSTEMS COMMANDS AND OTHER PROVIDERS TO ENSURE OPTIMUM SOLUTIONS FOR OUR NETWORKED FIGHTING FORCES. WE PARTNER WITH THE BEST OF INDUSTRY TO AUGMENT OUR CAPABILITIES, INCREASE OUR KNOWLEDGE, EXPERTISE AND EXPERIENCE AND TO MORE EFFICIENTLY COMPLETE OUR WORK. WE MAXIMIZE TAXPAYER VALUE BY DEVELOPING EVER GREATER WARPOWER WITH INCREASINGLY EFFICIENT TECHNOLOGIES. WE PASSIONATELY PURSUE INCREASING THE SPEED, STEALTH, POWER, PRECISION, AGILITY AND INTELLIGENCE OF OUR WARFIGHTING TO ENABLE SUCCESS IN THE BATTLESPACE. REIGN SUPREME - RETURN IN GLORY IS THE ULTIMATE PROMISE WE MAKE TO THE WARFIGHTER. NAVAL AVIATION TECHNOLOGIES THIS PAGE INTENTIONALLY LEFT BLANK ## Appendix B #### MATERIALS COMPETENCY ORGANIZATIONAL DEFINITIONS #### 4.3.4 MATERIALS The Materials Competency is responsible for the people, processes, policies and facilities to provide full spectrum materials science and engineering principles to the full lifecycle research, development, acquisition and in-service engineering, selection, qualification and safety-of-flight certification of advanced materials, manufacturing and maintenance processes for all Naval Aviation products including acquisition programs and in-service support. The Materials Competency ensures Naval Aviation Systems incorporate the best combination of materials and processes research, development and engineering principles and practices. The work of the competency requires a close interaction with other Competencies, Integrated Product Teams (IPT) and enterprise missions. The Materials Competency provides direction and guidance to other Level I, II and III Competencies including Air Vehicle Structures, Air Vehicle Subsystems, Propulsion and Power, Avionics & Sensors, Crew Systems, Aircraft Launch and Recovery Equipment, Support Equipment and Weapons as well as the Logistics and Industrial Competencies. The Materials Competency conducts a broad and extensive Research and Technology program fully leveraging the expertise and capabilities of other Navy labs, DOD, industry, universities, and other agencies to ensure superior products and services. The Materials Competency includes metals/ceramics, industrial/operational chemicals, nondestructive inspection, polymers/composites, analytical test and analysis, and corrosion/wear. Critical path networking, trades studies, lessons learned, and quantitative risk analysis tools are employed to establish relationships between the materials evaluation process and other critical program objectives of cost, weight, schedule, environmental compliance and performance. Materials are selected for low risk transition to appropriate platforms based on, as a minimum, application compatibility, statistically significant allowables testing, maturity of manufacturing and processing technology, manufacturing process control and verification, and in service repairability. Where necessary, the Materials Competency will institute enterprise and manufacturing technology programs utilizing government and contractor laboratories, and the National Centers and implement the results of the efforts as appropriate to support Team products. The Materials Competency serves as the Command's lead for the Aircraft Corrosion Control and Prevention Program (AC²P²), and acts as the AIR-4.0 Research and Engineering Group's representative and coordinator for Environmental Compliance and Pollution Prevention initiatives including the AIR-8.0 led Command Acquisition Environmental Product Support Team (AEPST). #### 4.3.4.1 METALS/CERAMICS The Metals/Ceramics Competency involves the conception, development, and application of metallurgical and ceramic science and engineering including metal matrix composites. The Metals/Ceramics Competency is responsible for establishing policies and procedures governing the selection, manufacturing and repair processes, qualification and use of metallic and ceramic materials as well as defining and adopting standardized performance based requirements for metallic and ceramic materials and processes. The Metals/Ceramics Competency is responsible for guiding the development and characterization of metals and ceramics and their processes. The competency provides metallurgical materials evaluation and consultation in support of weapon system maintenance by developing metallic repairs, coordinating engineering investigations, and exercising technical control over metallurgical processes. The Metals/Ceramics Competency is responsible for coordinating and evaluating data, developing specifications, standards, and requirements, developing selection criteria, ensuring environmental compliance, executing Metals/Ceramics engineering and failure investigations, and authorizing the final selection and application of metals and ceramics and their processes for acquisition and in service support. #### 4.3.4.2 INDUSTRIAL/OPERATIONAL CHEMICALS The Industrial/Operational Chemicals Competency involves the conception, development, and application of industrial and operational chemical science and engineering. The Industrial/Operational Chemicals Competency is responsible for establishing policies and procedures governing industrial and operational chemical selection, qualification and utilization as well as defining and adopting standardized performance based
requirements for industrial and operational chemical materials and processes. The competency is responsible for guiding the development and characterization of industrial and operational chemicals and their processes. Such industrial and operational chemicals are either organic or inorganic and they include cleaners, strippers, electroplating solutions, paints/primers, surface preparation solutions, hydraulic fluids, greases, and de-icing fluids. The work of the competency includes in process verification, troubleshooting, and process improvement for industrial and operational chemicals critical to the production and maintenance operations including depainting and cleaning operations, surface treatment. The competency is responsible for coordinating and evaluating data, development specifications, standards and requirements, ensuring environmental compliance, developing selection criteria and authorizing the final selection and application of industrial and operational chemicals and their related processes for acquisition and ISS. ## 4.3.4.3 NONDESTRUCTIVE INSPECTION (NDI) The NDI Competency involves the conception, development, and application of NDI principles and techniques. The NDI Competency is responsible for establishing policies and procedures governing NDI development, selection, qualification, and utilization as well as defining and adopting standardized performance based requirements for NDI. This includes correlating effects of defects with NDI, establishing requirements for the use of nondestructive testing (NDT) results as a tool for statistical process control, NDT of component and full scale test articles, and materials review board NDT records retention and traceability. The NDI Competency is responsible for evaluating proposed NDI acceptance criteria and reference standards. The NDI Competency is responsible for ensuring the format of contractor inspection data is compatible with that of the fleet support team activities. The NDI Competency is responsible for coordinating and evaluating data, developing specifications, standards, and requirements, as well as developing technique and equipment selection criteria. The NDI Competency is responsible for nondestructive verification of the serviceability of Team products by developing, certifying, and employing inspection procedures during acquisition and ISS. #### 4.3.4.4 POLYMERS/COMPOSITES The Polymers/Composites Competency involves the conception, development, and application of polymers/composites science and engineering principles. The Polymers/ Composites Competency is responsible for establishing policies and procedures governing polymers/composites selection, manufacturing and repair processes, qualification and utilization, as well as defining and adopting standardized performance based requirements for polymer/composite materials and processes. The Polymers/ Composites Competency is responsible for guiding the development and characterization of polymers, polymer matrix reinforced composites (e.g., graphite, fiberglass, Kevlar fibers), electromagnetic and signature materials and their processes. Such polymeric items are either elastomeric in nature (e.g., fuel cells, life rafts, o-rings, hoses, seals), plastic in nature (e.g., windows, canopies, instrument panels) or composites reinforced with continuous or discontinuous reinforcements. This level 4 competency also includes structural plastics as well as sealants, organic coatings, and adhesives. The Polymers/Composites Competency is responsible for coordinating and evaluating data, developing specifications, standards, and requirements, developing selection criteria, ensuring environmental compliance, executing polymer/composites engineering and failure investigations, and authorizing the final selection and application for polymers/composites and their processes for acquisition and in-service support. #### 4.3.4.5 ANALYTICAL CHEMISTRY & TESTING The Analytical Chemistry and Testing Competency involves the conception, development, and application of analytical testing and analysis. The competency is responsible for establishing policies and procedures governing analytical chemistry test and analysis selection, qualification and use as well as defining and adopting standardized requirements and guiding the development for analytical test and analysis procedures. The competency is responsible for coordinating and evaluating data; developing specifications, standards, and requirements; developing test and analysis procedure selection criteria; in-process control for fleet and industrial operations; and authorizing the final selection of analytical test and analysis procedures for acquisition and ISS. Analytical testing and analysis is performed on metallic and non-metallic materials associated with aviation weapon systems (e.g., gases, metals, polymers, industrial chemicals and operational fluids, coatings, and contaminants) using various spectrometric, chromatographic, and physical property techniques. In service testing and analysis is performed in support of design changes, engineering and failure investigations, and industrial processes. #### 4.3.4.6 CORROSION/WEAR The Corrosion/Wear Competency involves the conception, development, and application of corrosion/wear science and engineering. The Corrosion/Wear Competency is responsible for establishing policies and procedures governing corrosion and wear prevention and control selection, manufacturing and repair processes, qualification and utilization as well as defining and adopting standardized performance based requirements for corrosion and wear prevention and control. The competency is responsible for guiding the development of corrosion/wear prevention and control practices as well as identifying mechanisms, causes, and effects. The competency is responsible for coordinating and evaluating data, developing specifications, standards, and requirements, developing corrosion/wear prevention and control practice selection criteria, executing corrosion/wear engineering and failure investigations, and authorizing the use of corrosion/wear prevention and control practices for acquisition and in service support. Corrosion/wear prevention methods are evaluated and selected based upon material characteristics, environmental compliance, galvanic combinations, and surface treatment. Encompasses the engineering activity necessary to provide full lifecycle materials and characterization efforts. Serves other level 1 and 2 organizations, which include Propulsion, Avionics, Crew Systems, Aircraft Launch and Recovery Equipment, Support Equipment and Weapons, Logistics, and Industrial Operations. Direction and guidance are provided to ensure that systems incorporate the best combination of materials engineering principles. Provides RDT&E, engineering, analyses, application studies, and testing necessary for specifying the design, validation, and certification of materials on assigned systems. APPENDIX C # NATIONAL LEVEL 3 MATERIALS COMPETENCY SITE AND COMPETENCY ALIGNMENT | Site of the second seco | | | , | | | | | | | |--|------------------|------------------|-----------------|---|---|---|----|---|---| | PAX National Level 3 × PAX Serior Staff × PAX Serior Staff × PAX National Level 4 × PAX National Level 4 × PAX National Level 4 × CHPT Site Level 4 × JAX Lakehust Site Level 4 × Lakehust Site Level 4 × Lakehust Site Level 4 × Lakehust Site Level 4 × Chinal Lake × × Chinal Lake × × Chinal Lake × × Chinal Lake × | | Position for: | Site Supervisor | | | | | | | | PAX National Level 3 PAX Senior Staff X PAX Senior Staff X PAX National Level 4 X PAX National Level 4 X CHPT Site Level 4 X LAX Site Level 4 X JAX Lakehurst Site Level 4 X Lakehurst Site Level 4 X Lakehurst Site Level 4 X Chira Lake Site Level 4 X Chira Lake Site Level 4 X Chira Lake Site Level | | | अ ध्रमाँ | | | | | | | | PAX Senior Staff X PAX National Level 4 X PAX National
Level 4 X PAX National Level 4 X CHPT Site Level 4 X JAX Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X China Lake Site Level 4 X X China Lake Site Le | | National Level 3 | × | | | | | | | | PAX Senior Staff X PAX National Level 4 X PAX National Level 4 X CHPT Site Level 4 X CHPT Site Level 4 X JAX Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X China Lake Site Level 4 X China Lake Site Level 4 X China Lake | | | × | | | | | | | | 6 PAX National Level 4 X 6 PAX National Level 4 X 6 CHPT Site Level 4 X 6 CHPT Site Level 4 X JAX Site Level 4 X X JAX Site Level 4 X X JAX Site Level 4 X X JAX Site Level 4 X X JAX Site Level 4 X X JAX Site Level 4 X X JAK Site Level 4 X X JAK Site Level 4 X X Lakehust Site Level 4 X X Lakehust Site Level 4 X X Lakehust Site Level 4 X X Lakehust Site Level 4 X X Lakehust Site Level 4 X X China Lake Site Level 4 X X X China Lake Site Level 4 | | | × | | | | | | | | By Mational Level 4 X PAX National Level 3 X CHPT Site Level 4 X B CHPT Site Level 4 X JAX Site Level 4 X Lakehust Site Level 4 X X Lakehust Site Level 4 X X China Lake Site Level 4 X X China Lake Site Level 4 X X China Lake </td <td></td> <td>National Level 4</td> <td></td> <td>×</td> <td></td> <td>×</td> <td></td> <td></td> <td></td> | | National Level 4 | | × | | × | | | | | PAX National Level 4 CHPT Site Level 3 X CHPT Site Level 4 X JAX NI Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X China Lake | | National Level 4 | | | × | | | × | × | | 6 CHPT Ste Leel 3 X 6 CHPT Ste Leel 4 X JAX Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X China Lake | | National Level 4 | | | | × | | | | | B CHPT Steledel4 X JAX Steledel3 X X JAX Steledel4 X X JAX Steledel4 X X JAX Steledel4 X X JAX Steledel4 X X JAK Steledel4 X X JAK Steledel4 X X JAK Steledel4 X X Lakehust Steledel4 X X Lakehust Steledel4 X X Lakehust Steledel4 X X Lakehust Steledel4 X X Likehust Steledel4 X X Chinalak Steledel4 X X Chinalak Steledel4 X X Chinalak Steledel4 X X Chinalak Steledel4 X X Chinalak Steledel4 X X <td></td> <td></td> <td>×</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | × | | | | | | | | CHPT Site Level 4 X JAX Site Level 4 X JAX Site Level 4 X JAX Site Level 4 X JAX Site Level 4 X JAX Site Level 4 X JAK Site Level 3 X JAK Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X China Lake | | Site Level 4 | | | × | × | | | × | | JAX Ste Leel 3 X JAX Ste Leel 4 X JAX Ste Leel 4 X JAX Ste Leel 4 X JAX Ste Leel 3 X A, 6 NI Ste Leel 4 X Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X Lakehust Ste Leel 4 X China Lake | | Site Level 4 | | | | × | | × | | | JAX Site Level 4 X JAX Site Level 4 X JAX Site Level 4 X JAX Site Level 3 X A, B NI Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X Lakehust Site Level 4 X China Lake | | | × | | | | | | | | JAX Site Level4 X JAX Site Level4 X NI Site Level3 X A, 6 NI Site Level3 X Lakehurst Site Level4 X Lakehurst Site Level4 X Lakehurst Site Level4 X Lakehurst Site Level4 X China Lake | | Site Level 4 | | × | | × | | | | | JAX Site Level 4 NI Site Level 3 X X A, 6 NI Site Level 4 X X Lakehurst Site Level 4 X X Lakehurst Site Level 4 X X Lakehurst Site Level 4 X X China Lake | | Site Level 4 | | | × | × | | | | | Ni | | Site Level 4 | | | | | | × | × | | .4. 6 NI Ste Leel 4 X X Lakehust Ste Leel 4 X X Lakehust Ste Leel 4 X X Lakehust Ste Leel 4 X X China Lake Ste Leel 3 X X China Lake Ste Leel 4 | | | × | | | | | | | | Lakehust Site Leel 3 X Lakehust Site Leel 4 X Lakehust Site Leel 4 X China Lake Site Leel 3 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X | 3.41, 2, 4, 6 NI | Site Level 4 | | | × | × | ., | | × | | Lakehust Site Leel 4 X Lakehust Site Leel 4 X Lakehust Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X China Lake Site Leel 4 X | | Stelend | × | | | | | | | | .4 Lakehust Ste Level 4 X .5 Lakehust Ste Level 3 X China Lake Ste Level 4 X X China Lake Ste Level 4 X X China Lake Ste Level 4 X X China Lake Ste Level 4 X X China Lake Ste Level 4 X X | | | | × | | | | | × | | Lakehust Ste Leel 4 China Lake Ste Leel 3 X China Lake Ste Leel 4 X China Lake Ste Leel 4 X China Lake Ste Leel 4 X China Lake Ste Leel 4 X | | | | | × | × | | | | | China Lake Site Level 4 X China Lake Site Level 4 X China Lake Site Level 4 X China Lake Site Level 4 X | Lakehu | st Site Level 4 | | | | × | | × | | | China Lake Site Level 4 X China Lake Site Level 4 X China Lake Site Level 4 | | | × | | | | | | | | China Lake Site Level 4 China Lake Site Level 4 | Chinal | ake Site Level 4 | | × | | | | | | | China Lake Ste Level 4 | Chinal | ake Site Level 4 | | | × | | | | | | China | Chinal | ake Site Level 4 | | | | × | | | | | UZ##3.44 Crina Lake offe Lovel 4 | Chinal | ake Site Level 4 | | | | × | | | | | 025/43.45.6 China Lake Ste Level 4 | .6 Chinal | ake Site Level 4 | | | | | | × | × | THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX D | National 4.3.4 Ma | | ₽□□ | E CO | Material - Competency Leader into Survey | a derilip | Sur we : | Research Querdons:
With whom and how megrently doyou state your know bedge and | |---|--------|--|-----------------------|---|----------------|-----------|--| | | | | | | | | expertise in the area of: | | Trictions:
Pls fill hyorriame aboue
Questions are prouided on the right | | fgit | | | | | Q1: Soletoe and Technolog/?
(6.1 Research thin 6.3 Addarced Technology Development) | | Vearb | , ō | Pix olick on each cell and use the drop down
interactions are less than yearly or no interaction | Will Establis
Holi | Pis click on each cell and use the drop down is thoranswers 1 to 5 or leade blank if inactions are less than yearly or no literaction | o Sorkano
O | e Diank F | Q2: Acquibition Engineering, Development and Production? | | | | | | | | | 6.4 DEMAAL thri Prodiction and Deployment | | | \neg | | | | | | | | | | | State | Stuey Otestions | | j | O3: N-Os ubc Engheering? OS.M. Operations & Fleet Support, NADEP Production) | | 8 | | ACQ | 38 | Bus Dumi | Mgm | Perdig | | | ٥ | Г | 02 | 60 | † 0 | SO | 90 | Out: New Bits hess Deuelopmen T | | | | | | | | | (Marketing and Proposal Development) | | | | | | | | | | | | | | | | | | US: Malagementand Administration? | | | | | | | | | Competeror, Personnel, Organizatorial, Facility/Equipment, | | | | | | | | | Orality, Financial, Tialning) | | | | | | | | | | | | | | | | | | Constrained or Parallegy | | | | | | | | | (Mediam to Long Term Planning Or Inflattues/Actuates) | | | | | | | | | | | | | | | | | | Based on Frequency of Interaction: | | | | | | | | | | | | | | | | | | 1 - Yearly | | | | | | | | | 2 = Qrafferly | | | | | | | | | 3 - Morthy | | | | | | | | | ı | | | | | | | | | S = Cally | | | | | | | | | | | | | | | | | | Leane Blank Mess than yearly or no interaction | П | Dues Ion 83 | | | | | | | | | | | |--|--------------|---------------------------------|-----------------|-------------------------------|-----------------------|---------------|--|------------------|----------|--| | | | | | | | | | | | | | Do you below her | | le Impedimen | ls lo Impro | dra fre tow o | víkno viedge a | ard experise | Do youbeleur here are notable impediments to improding he dow ofknowledge and experise across the Kalonal Maledals Competency? | Malerials Comp | E Engl | | | figes, what do you believe they are and what recommendators would you like to make? | belleve Pe | y are and who | mmooali | endalors wou | M you like to | make? | | | | | | | | | | | | | | | | | | a ceston 80 | Wheloganizatore | # knowdedg | e townexchem | alidiki se | | lad uo y ou bel | line would en | What operizational knowledge towits change initializes or capabilities do you believe would enhance the overall National Materials | loral Malerials | | | | Competency performance, odiational or and synemy. Nome 1 short, me
the Materials Competency Objets and Competency Operating Oude? | mande, od | laboration and
orientand com | synemy o | omeel short,
peraing Outdo | medlun and I | long lem Con | Competency performance, collaboration and synemy to meet short, medium and long fern Competency Mission regularments as defined in
the Materials Competency Charles and Competency Operating Outde? | ulrem ends ass d | erred in | | | | 1 | | | ı | | | | | | | | , | , | | | | | | | | | | | | , | | | | | | | | | | | | , | , |
 | Note: When complete please state as: "Surey Form «Name»" and refurn to Date Moore at | ple le pleze | | Selection of an | | d return to 02 | de Moore al | | | | | | | | | | | | | | | | | ## Appendix E ## **National Level 3 Supplemental Results and Analysis** #### A. Level 3 Science and Technology Figure E.1 provides the Baseline Structural Layout sociogram that shows the emphasis in science and technology at Patuxent River MD, China Lake CA and Lakehurst NJ. These three sites are part of the Naval Air Warfare Centers; the Aircraft Division and the Weapons Division. Their principal missions are principally focused on science, technology and acquisition. The Naval Aviation Depots at Cherry Point NC, Jacksonville FL, and North Island CA have principal missions focused on in-service engineering. It is clear that many observed knowledge flows are one-way, which typically does not facilitate substantial growth in intellectual capital from within the network. This is important because the exchange and combination of knowledge is necessarily to ensure in-service engineering requirements and opportunities are being addressed, as well as the strong transition of science and technology to the Naval Aviation Depots and fielded aircraft and weapon systems. Figure E.1. National Level 3 All Responses: S&T Figure E.2 provides the "arranged" spring embedder algorithm response for this same set of conditions, and indicates the close relationship between the NADEPs Jacksonville FL and Cherry Point NC with science and technology community at Patuxent River MD. Lakehurst NJ and China Lake CA exhibit a strong local site knowledge flow vice across the National Level 3 Materials Competency organization. Figure E.3 provides the national level 3 science and technology responses for frequencies 3-5 which more clearly shows the strongest relationships within the science and technology network. This depiction highlights the especially strong internal interactions within all sites but generally weak connectivity between sites. It also highlights which groups are most involved in science and technology. To improve intellectual capital across the National Level 3 Materials Competency in science and technology, more frequent flows of knowledge and expertise appear necessary. These interactions would promote increased technology development and transition to the warfighter, which offers the potential for improved system affordability and readiness. Figure E.2 National Level 3 Science and Technology: All Responses "Arranged" Emergent Structure Figure E.3 National Level 3, Responses 3 –5: S&T Figure E.4. National Level 3, Response 3 –5: S&T "Arranged" Emergent Structure Figure E.4 shows the emergent structure and the relatively strong cliques that are in place at all sites. Also, Figure E.4 displays the low number of actual ties at the monthly, weekly and daily frequencies indicative of poor knowledge flow across sites. This is also evidenced by the high dispersion of nodes. Note that the sites Cherry Point NC and North Island CA have very low interactions with the other groups in science and technology, and China Lake CA and Lakehurst NJ only have single one-way links within response level 3-5 to Patuxent River MD. ## B. Level 3 Acquisition Figure E.5 shows the National Level 3 All Response for Acquisition, which emphasizes the higher involvement of the warfare centers in the acquisition development process as shown by the bold lines, and a moderate level of interaction between sites as shown by the thinner lines. Many flows appear as one-way, particularly between the sites, which limits the combination and exchange of acquisition knowledge for increased intellectual capital. Applying critical in-service lessons learned to the design and development of new acquisition systems is critical for total life cycle costs and readiness, and represents an opportunity for further organizational improvement. Figure E.5. National Level 3 All Response: Acquisition Figure E.6. National Level 3 All Responses Arranged: Acquisition Figure E.6 reinforces Figure E.5 observations and emphasizes the weak, infrequent linkages between Patuxent River MD and China Lake CA, and Patuxent River MD and Lakehurst NJ, and Patuxent River MD and North Island CA with closer ties between Patuxent River MD and Cherry Point NC as well as Jacksonville FL. Also, strong linkages within each site are evident. Generally, a star topology is evident with Patuxent River personnel at the hub with spokes to the other sites. This is expected since Patuxent River is highly focused on aircraft acquisition within their business base. Figure E.7 shows the strongest linkages in acquisition across the National Materials Competency. Patuxent River MD, China Lake CA, and Lakehurst NJ are all principally responsible for aircraft, weapons, aircraft launch and recovery equipment, and support equipment acquisition respectively which is shown by the frequent internal site knowledge flows. Clusters are clearly apparent within each site, and weak links are generally evident between sites. Also, the directionality of flows is important to consider mutual exchange of knowledge and expertise. Figure E.8 shows the "arranged" sociogram that emphasizes the weakness of interactions between various sites. This represents a fragile network of nodes of high dependence such as nodes 001, 010, 013, 016, and 020. Under this scenario six nodes are isolated from the network's primary cluster; 003, 007, 008, 009, 014 and 015 indicating a lack of knowledge flows from or to these nodes at the monthly, weekly and daily levels for acquisition. Figure E.7. National Level 3 Responses 3-5: Acquisition Figure E.8. National Level 3 Responses 3-5: Arranged – Acquisition ## C. Level 3 In-Service Engineering Figure E.9 shows the overall national level 3 response for in-service engineering. The greatest interactions across the national competency leadership within the product functional areas exist within the in-service engineering discipline. In-service engineering has the highest number of actual ties, the highest network density, and is tied for the highest cluster coefficient with management and administration. These interactions are often in direct response to critical fleet support demands for failure analysis and engineering investigations to support an aging equipment inventory, and typically take priority as they emerge as tactical operational issues of significant fleet impact. Figure E.10 confirms the strength of these cross-site interactions by presenting a highly centralized diagram. Figure E.9. National Level 3 All Responses: In-Service Engineering Figure E.10 National Level 3 All Responses: In-Service Engineering "Arranged" Figure E.11 shows that many of these interactions, although they exist, are not strong and frequent. The diagrams in both Figure E.11 and Figure E.12 highlight the weak interactions and the emphasis on strong interactions at the local site level indicative of a high level of clustering for in-service engineering. Generally, local sites are directly responsible for the in-service engineering of their applications. Local sites are the resident experts regarding the subjects of local in-service engineering activities. It is anticipated that higher local site interactions regarding in-service engineering exist as compared to cross-site knowledge flows. Cross-site knowledge flows exist when highly complex in-service engineering challenges require a high degree of collaboration to ensure integrity of the engineering product such as failure analysis. Nodes 002 and 003 in Figure E.12 have a principal focus in science and technology and therefore have shown infrequent knowledge flows regarding in-service engineering. On the contrary, these nodes should become more interactive with the in-service engineering community to better understand both in-service engineering requirements, but also the opportunities to apply science and technology. Figure E.11 National Level 3 Response 3-5: In-Service Engineering Figure E.12 National Level 3 Response 3-5: In-Service Engineering "Arranged" #### D. Level 3 Business Development Figures E.13, E.14, E.15, E.16 show that overall flow of knowledge and expertise in the area of business development is not as great as in the product development related networks based on line thickness and the number of actual ties. There exists a relatively low density of linkages and infrequent interactions between the sites in this important area. Figure E.16 also depicts a site related star topology with Patuxent River at the hub and low cross connectivity between sites. The high dispersion in Figure E.16 in the arranged form shows how fragile this network is, and how generally infrequent the interactions are across the sites. This could be due to the local emphasis on business development as a result of local financial systems and performance metrics vice national financial performance metrics. Developing a National Materials Competency business emphasis would help to foster knowledge flow across sites and develop multi-site business opportunities that leverage the capabilities and expertise across the sites. Figure E.13 National Level 3 All Responses: Business Development Figure E.14 National Level 3 All Responses: Business Development "Arranged" Figure E.15 National Level 3 Responses 3-5: Business Development Figure E.16 National Level 3 Responses 3-5: Business Development "Arranged" ### E. Level 3 Management and Administration Figures E.17, E.18. E.19, and E.20 highlight the relatively strong management and administrative linkages that exist within the local sites as well as weak linkages across sites. They also highlight the supervisory and management chains that exist within the National Material Competency. These linkages can be
expected due to supervisory controls and linkages between the local site level 4 and the site level 3 supervisors. The comparison between Figures E.18 which shows tight overall clustering, with Figure E.20 show the differences when frequencies of monthly, weekly and daily are applied that scatter the sites in a much more distributed fashion. Clearly, the interactions and exchange of knowledge occur at the local level within the site vice via the national competency organizational chain. These charts indicate that more effort is required to integrate the national competency leadership concept into each of the sites. Figure E.17 National Level 3 All Responses: Management and Administration Figure E.18 National Level 3 All Responses: Management and Administration "Arranged" Figure E.19 National Level 3 Responses 3-5: Management and Administration Figure E.20 National Level 3 Responses 3-5: Management and Administration "Arranged" ### F. Level 3 Strategic Planning Figures E.21 through E.24 highlight the interconnections and flow of knowledge for strategic planning. This question evoked a moderate response for the National Level 3 Materials Competency as a whole, which was expected. The National Materials Competency leadership should evaluate the need for stronger strategic planning in competency operations. Feedback from MMB members indicates a desire to improve strategic planning knowledge flow, however, the demands for critical item responses such as failure analysis and nondestructive inspection bulletins, short term budgetary challenges, and high expectations for productivity performance tends to create a more tactically oriented culture. Recent initiatives regarding strategic planning at the Air Vehicle Department level are expected to enhance the emphasis on a more strategically oriented culture. Formal strategic planning efforts have recently been initiated in: aging aircraft for air vehicles, unmanned aerial vehicles, and competency management. Node 001, the National Level 3 Materials Competency leader is central, as shown in the star topology, to the flow of knowledge regarding strategic planning. This is also expected, as shown in Figure E.24 for monthly, weekly and daily frequencies because the National Level 3 Competency leader is held most responsible for strategic activities. The high dispersion of the "arranged" Figure E.24 indicates weak linkages and infrequent flow of knowledge and expertise for strategic planning. Also, Figures E.23 and E.24 show three isolates that exist which indicates that they are not frequently involved in strategic planning activities, even at their local site. Figure E.21 National Level 3 All Responses: Strategic Figure E.22 National Level 3 All Responses: Strategic "Arranged" Figure E.23 National Level 3 Responses 3-5: Strategic Figure E.24 National Level 3 Responses 3-5: Strategic "Arranged" #### APPENDIX F ### **National Level 4 Supplemental Results and Analysis** The National Metals and Ceramics Level 4 Competency is very infrequently linked in the area of science and technology as shown in Figure F.1. Two nodes in this sociogram are isolates indicating no interactions at two competency sites: Lakehurst and China Lake. Very limited cross-site flow of knowledge is evident in this scenario Figure F.1 National Level 4 Metals/Ceramics All Responses: S&T In the area of acquisition, the National Metals/Ceramics Competency has very limited flow of knowledge and expertise. Two-way connectivity is evident between the Jacksonville site level 4 and the National Metals/Ceramics Level 4 Competency leader, however, three isolates exist with no apparent flow of knowledge or expertise from or to North Island, Lakehurst, or China Lake. Similarly, very low levels of interaction exist in in-service engineering including no apparent direct-out knowledge flow from the National Metals/Ceramics Level 4 Competency leader, rather, knowledge is flowing in from only two nodes and no knowledge flow is evident to the National Metals/Ceramics Level 4 Competency leader from Lakehurst or China Lake. In Figures F.2, F.3, F.4, F.5 and F.6, a single two-way linkage, albeit weak, exists between Patuxent River and Jacksonville. Overall, the National Metals/Ceramics Competency should improve their social capital, and further build trust and a sense of community among the leadership. Figure F.2 National Level 4 Metals/Ceramics All Responses: Acquisition Figure F.3 National Level 4 Metals/Ceramics All Responses: In-Service Engineering Figure F.4 National Level 4 Metals/Ceramics All Responses: Business Development Figure F.5 National Level 4 Metals/Ceramics All Responses: Management Figure F.6 National Level 4 Metals/Ceramics All Responses: Strategic Planning Figures F.7 through F.12 display the National Level 4 Industrial/Operational Chemicals Competency results for the six individual questions. Figure F.7 provides the National Level 4 Industrial/Operational Chemicals All Responses for S&T. Five one-way flows are evident and only two linkages are shown for two-way flow between the six nodes in the scenario. Only a single one-way flow exists to China Lake with no outgoing flows from China Lake identified. Similarly, North Island only has one incoming flow and no outgoing flows of knowledge and expertise for this scenario. Lakehurst has only two incoming flows and no outgoing flows. Figure F.8 shows the National Level 4 Industrial/Operational Chemicals All Responses for Acquisition. Within this network on only one two-way flow exists between Patuxent River and Jacksonville. Cherry Point, North Island and China Lake are both receiving a single one-way flow with no outgoing flows. No linkages exist between the National Level 4 Competency leader and the Site Level 3's at Cherry Point, North Island and China Lake. Figure F.9 provides the National Level 4 Industrial/Operational Chemicals All Responses for In-Service Engineering which shows a relatively high level of connectivity. This scenario shows three two-way flows with every site connected by at least two links. Figure F.10 provides the National Level 4 Industrial/Operational Chemicals All Responses for Business Development, which closely resembles Figure F.8 with only one two-way linkage and three sites with a single incoming flow and no outgoing flows. Again, the National Level 4 is not directly connected to the Site Level 4's at three sites. F.11 provides the National Level 4 Industrial/Operational Chemicals All Responses for Management, which consists of two two-way flows and three single incoming flows without any outgoing flows at sites Cherry Point, North Island and China Lake. Figure F.12 provides the National Level 4 Industrial/Operational Chemicals All Responses for Strategic Planning with only one twoway flow and three single incoming flows without any outgoing flows at sites Cherry Point, North Island and China Lake. Figure F.7 National Level 4 Industrial/Operational Chemicals All Responses: S&T Figure F.8 National Level 4 Industrial/Operational Chemicals All Responses: Acquisition Figure F.9 National Level 4 Industrial/Operational Chemicals All Responses: In-Service Figure F.10 National Level 4 Industrial/Operational Chemicals All Responses: Business Development Figure F.11 National Level 4 Industrial/Operational Chemicals All Responses: Management Figure F.12 National Level 4 Industrial/Operational Chemicals All Responses: Strategic Planning Figures F.13 through F.18 provide the National Level 4 Nondestructive Inspection responses for the six individual questions. These figures show a significant lack of connectivity and cohesion. Figure F.13, F.15, F.16, and F.18 display two-way and one-way connections only between Patuxent River and Jacksonville, leaving the other sites isolated. Figure F.14 and F.17 are similar and show the addition of one-way incoming flows from Lakehurst and Jacksonville to Patuxent River. Figure F.13 National Level 4 Nondestructive Inspection All Responses: S&T Figure F.14 National Level 4 Nondestructive Inspection All Responses: Acquisition Figure F.15 National Level 4 Nondestructive Inspection All Responses: **In-Service Engineering** Figure F.16 National Level 4 Nondestructive Inspection All Responses: **Business Development** Figure F.17 National Level 4 Nondestructive Inspection All Responses: Management Figure F.18 National Level 4 Nondestructive Inspection All Responses: Strategic Planning Figures F.19 through F.24 provide the National Level 4 Polymers/Composites responses for the six individual questions. These figures show a total of six two-way flows with nodes from North Island and China Lake receiving only a single one-way flow. Also, Lakehurst is only receiving a one-way flow in Figures F.19, F.20, and F.23 with no outgoing flows and the National Level 4 Competency leader is not directly connected to North Island, Lakehurst or China Lake Site Level 4 Competency leaders for these scenarios. Figure F.19 National Level 4 Polymers/Composites All Responses: S&T Figure F.20 National Level 4 Polymers/Composites All Responses: Acquisition Figure F.21 National Level 4 Polymers/Composites All Responses: In-Service Engineering Figure F.22 National Level 4 Polymers/Composites All Responses: **Business Development** Figure F.23 National Level 4 Polymers/Composites All Responses: Management Figure F.24 National Level 4 Polymers/Composites All Responses: Strategic Planning Figures F.25 through F.30 provide the National Level 4 Analytical Chemistry and Test All Responses for the six questions. This National Level 4 Competency exhibits very few linkages and is largely operating as a disconnected entity. No two-way flows exist within any of the six scenarios and members are highly isolated. All flows that do exist, exist only with the National Level 4 with no flows existing between the Site Level 4 Competency leaders. This situation needs further improvement to increase overall linkages and reduce the dependency on the
National Level 4 leader for the flow of knowledge and expertise. Figure F.25 National Level 4 Analytical Chemistry and Test All Responses: S&T Figure F.26 National Level 4 Analytical Chemistry and Test All Responses: Acquisition Figure F.27 National Level 4 Analytical Chemistry and Test All Responses: Figure F.28 National Level 4 Analytical Chemistry and Test All Responses: Business Development Figure F.29 National Level 4 Analytical Chemistry and Test All Responses: Management Figure F.30 National Level 4 Analytical Chemistry and Test All Responses: Strategic Planning Figures F.31 through F.36 provide responses for the National Level 4 Corrosion and Wear Competency to the six questions. This National Level 4 Competency exhibits only one two-way flow with a single isolate at Lakehurst across these scenarios. Only one linkage exists between Site Level 4 leaders creating a strong hub at the National Level 4 leader node. To improve connectivity, flows should be further developed between the sites with substantially more two-way flows of expertise and knowledge. Figure F.31 National Level 4 Corrosion and Wear All Responses: S&T Figure F.32 National Level 4 Corrosion and Wear All Responses: Acquisition Figure F.33 National Level 4 Corrosion and Wear All Responses: In-Service Engineering Figure F.34 National Level 4 Corrosion and Wear All Responses: # **Business Development** Figure F.35 National Level 4 Corrosion and Wear All Responses: Management Figure F.36 National Level 4 Corrosion and Wear All Responses: Strategic Planning ## APPENDIX G SNA DATABASE METRICS (INFLOW DATA OUTPUT) The data in Appendix G provides the specific metrics generated by InFlow 3.0 for each node included in the survey for a node-by-node analysis. The metrics generated provide data for each scenario in descending order for each node. Level 3 All Questions Network Centrality... NETWORK Q1 Q2 Q3 Q4 Q5 Group A Membership ALL Group Size 25 Potential Ties 600 Actual Ties 240 Density 40% Computing geodesics 240 paths of length 1 920 paths of length 2 368 paths of length 3 0 paths of length 4 0.667 0.625 0.542 014 020 0.458 006 018 0.458 0.458 0.417 0.417 007 010 0.417 0.375 0.375 002 011 009 023 003 0.333 0.333 0.292 0.250 0.250 008 013 022 025 015 0.250 0.250 0.208 0.208 0.208 021 024 016 0.167 0.400 AVERAGE 0.652 CENTRALIZATION Group A : Degrees (In) 0.708 001 001 004 005 0.667 0.667 0.583 0.583 006 010 0.583 0.542 0.500 014 007 0.458 0.458 002 012 0.375 0.375 0.333 011 003 ``` 0.333 018 0.333 0.333 0.292 021 025 008 019 022 023 013 024 016 017 015 0.292 0.292 0.292 0.292 0.250 0.250 0.208 0.208 0.083 0.400 AVERAGE CENTRALIZATION 0.335 0.335 CENTRALIZATION Group A: Betweeness (White & Borgatti): Uniform 0.156 001 0.113 012 0.104 020 0.076 005 0.058 014 0.044 004 0.023 018 0.022 011 0.020 006 0.019 023 0.018 010 0.018 019 0.013 007 0.011 002 0.011 002 0.011 025 0.009 021 0.007 022 0.005 008 0.004 009 0.002 016 0.001 013 0.001 013 0.001 013 0.001 013 0.001 015 0.000 024 0.000 024 0.029 AVERAGE CENTRALIZATION 0.132 Group A : Closeness (Out) 1.000 012 0.889 001 0.750 005 0.727 014 020 004 006 018 010 0.686 0.649 0.649 0.649 0.632 010 019 002 007 011 009 0.632 0.615 0.615 0.615 0.600 0.585 0.571 0.571 0.571 0.522 0.522 0.522 0.511 0.453 0.453 0.453 003 008 013 023 015 022 025 016 017 021 024 AVERAGE 0.814 CENTRALIZATION Group A: Closeness (In) 0.774 001 0.750 004 0.750 005 0.706 006 0.706 020 0.686 014 0.632 007 0.615 002 0.615 001 0.667 0.632 0.615 0.615 0.615 011 012 0.600 003 ``` ``` 0.600 018 021 025 009 019 022 023 024 013 008 016 017 015 0.585 0.585 0.571 0.571 0.571 0.571 0.533 0.522 0.511 0.500 0.500 0.608 AVERAGE 0.354 CENTRALIZATION Group A : Power (Out) 0.556 012 0.522 001 0.413 005 0.395 020 0.393 014 0.347 004 0.336 018 0.334 006 0.325 010 0.325 019 0.319 011 0.314 007 0.313 002 0.302 009 0.295 023 0.293 003 0.288 008 0.286 013 0.266 025 0.265 022 0.261 015 0.256 016 0.231 021 0.227 017 0.226 024 0.324 AVERAGE Group A: Power (In) 0.465 001 0.413 005 0.405 020 0.397 004 0.372 014 0.364 012 0.363 006 0.342 010 0.319 011 0.313 002 0.312 018 0.301 003 0.298 025 0.297 021 0.295 019 0.295 023 0.288 009 0.267 024 0.261 013 0.258 008 0.251 016 0.250 017 0.227 015 0.319 AVERAGE ``` ``` NETWORK Q1 Q2 Q3 Q4 Q5 Q6 Group A Membership All Group Size 25 Potential Ties 600 Actual Ties 240 Density 40% Computing geodesics 240 paths of length 1 920 paths of length 2 368 paths of length 3 0 paths of length 4 Group A : Reach (Out) - 2 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 008 1.000 009 1.000 010 1.000 011 1.000 1.000 1.000 1.000 011 012 013 1.000 1.000 1.000 1.000 014 018 019 020 007 023 015 016 022 025 017 021 024 0.958 0.917 0.875 0.875 0.833 0.833 0.625 0.583 0.583 0.923 AVERAGE Group A : Reach (In) - 2 Steps 1.000 001 1.000 003 1.000 1.000 1.000 004 005 006 011 014 018 020 021 022 023 025 000 010 012 009 024 013 016 017 008 1.000 1.000 1.000 1.000 0.958 0.958 0.958 0.958 0.958 0.958 0.917 0.917 0.917 0.917 0.875 0.875 0.833 0.792 0.792 0.750 0.708 0.923 AVERAGE ``` ``` Group A : Reach (Out) - 3 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 015 1.000 015 1.000 016 1.000 017 1.000 016 1.000 017 1.000 018 1.000 019 1.000 019 1.000 020 1.000 022 1.000 022 1.000 022 1.000 023 1.000 024 1.000 025 1.000 025 1.000 025 1.000 1.000 1.000 1.000 AVERAGE Group A : Reach (In) - 3 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 011 1.000 012 1.000 015 1.000 016 1.000 017 1.000 018 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 019 1.000 020 1.000 022 1.000 023 1.000 023 1.000 1.000 1.000 1.000 024 025 AVERAGE Group A : Reach (Out) - 4 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 015 1.000 016 1.000 016 1.000 017 1.000 018 1.000 019 1.000 019 1.000 020 1.000 021 1.000 022 1.000 023 1.000 025 1.000 025 1.000 025 ``` ``` 1.000 001 1.000 1.000 1.000 1.000 002 003 004 005 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 1.000 AVERAGE Group A : Reach (Out) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 015 1.000 015 1.000 016 1.000 015 1.000 018 1.000 019 1.000 019 1.000 019 1.000 019 1.000 020 1.000 022 1.000 022 1.000 023 1.000 024 1.000 025 1.000 025 1.000 025 1.000 1.000 1.000 1.000 1.000 AVERAGE Group A : Reach (In) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 1.000 1.000 005 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 AVERAGE 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 1.000 003 ``` ``` 1.000 004 1.000 1.000 1.000 1.000 005 006 007 008 009 010 011 012 013 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 014 015 016 017 018 019 020 021 022 023 1.000 1.000 1.000 1.000 1.000 1.000 1.000 024 025 AVERAGE 1.000 1.000 1.000 Group A : Reach (In) - 6 Steps 1.000 001 1.000 002 1.000 003 1.000 004 005 006 007 008 009 010 011 012 013 014 015 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 016 017 018 019 020 021 022 023 024 025 1.000 1.000 1.000 1.000 1.000 1.000 AVERAGE Small World Metrics... NETWORK Q1 Q2 Q3 Q4 Q5 Q6 Group A Group Size 25 Potential Ties 600 Actual Ties 240 Density 40% Computing geodesics 240 paths of length 1 920 paths of length 2 368 paths of length 3 0 paths of length 4 ``` | 002 | 0.73 | 1.63 | 0.00 | |---------|------|------|------| | 003 | 0.93 | 1.71 | 0.00 | | 004 | 0.51 | 1.54 | 0.00 | | 005 | 0.50 | 1.33 | 0.00 | | 006 | 0.63 | 1.54 | 0.00 | | 007 | 0.66 | 1.63 | 0.00 | | 008 | 0.62 | 1.75 | 0.00 | | 009 | 0.83 | 1.67 | 0.00 | | 010 | 0.65 | 1.58 | 0.00 | | 011 | 0.69 | 1.63 | 0.00 | | 012 | 0.37 | 1.00 | 0.00 | | 013 | 0.90 | 1.75 | 0.00 | | 014 | 0.57 | 1.38 | 0.00 | | 015 | 0.53 | 1.92 | 0.20 | | 016 | 0.80 | 1.96 | 0.00 | | 017 | 0.77 | 2.21 | 0.00 | | 018 | 0.67 | 1.54 | 0.00 | | 019 | 0.69 | 1.58 | 0.00 | | 020 | 0.52 | 1.46 | 0.00 | | 021 | 0.61 | 2.21 | 0.00 | | 022 | 0.71 | 1.92 | 0.00 | | 023 | 0.64 | 1.75 | 0.00 | | 024 | 0.83 | 2.21 | 0.00 | | 025 | 0.64 | 1.92 | 0.17 | | | | | | | Overall | 0.66 | 2.08 | 0.01 | | | | | | #### Network Centrality.. NETWORK Q1 Group A Group Size 25 Potential Ties 600 Actual Ties 158 Density 26% Computing geodesics 158 paths of length 1 411 paths of length 2 405 paths of length 3 193 paths of length 4 28 paths of length 5 0 paths of length 6 - Group A : Degrees (Out) 1.000 012 0.625 005 0.458 001 0.375 004 0.375 011 0.333 007 0.333 020 0.292 002 0.292 003 0.250 006 0.250 006 0.250 013 0.208 014 - 0.208 0.208 0.208 0.208 0.208 0.167 0.167 0.125 0.125 0.125 - 014 021 023 024 025 016 017 009 010 018 019 008 015 - 0.083 0.042 0.000 - 0.263 AVERAGE - 0.801 CENTRALIZATION Group A : Degrees (In) 0.500 001 0.458 002 0.417 004 0.417 005 0.333 003 0.333 010 ``` 0.333 020 0.250 0.250 0.250 006 007 011 0.250 0.250 0.250 0.250 0.208 0.208 0.208 014 022 025 009 012 013 0.208 0.208 0.208 016 017 018 019 021 023 024 008 0.208 0.208 0.208 0.208 0.167 0.042 015 0.263 AVERAGE 0.257 CENTRALIZATION Group A : Betweeness (White & Borgatti) : Uniform 0.241 001 0.223 020 0.184 005 0.171 012 0.082 004 0.058 003 0.053 016 0.045 014 0.036 017 0.025 010 0.023 007 0.020 002 0.020 011 0.019 019 0.019 0.015 0.012 019 013 025 006 009 018 008 015 021 022 023 0.009 0.009 0.005 0.002 0.000 0.000 0.000 0.000 0.000 024 0.050 AVERAGE CENTRALIZATION 0.199 Group A : Closeness (Out) 1.000 012 0.727 005
0.632 001 0.615 011 0.571 003 0.571 013 0.533 004 0.533 0.533 0.533 009 010 020 002 006 007 0.511 0.500 0.500 0.490 0.444 014 008 016 017 021 023 024 025 015 018 019 0.400 0.369 0.369 0.369 0.369 0.343 0.324 0.324 0.042 022 0.481 AVERAGE 1.105 CENTRALIZATION Group A : Closeness (In) 0.421 022 0.414 001 0.375 ``` ``` 0.375 0.369 0.364 0.364 004 002 005 020 010 006 007 014 016 017 018 025 013 019 011 021 023 024 009 012 008 015 0.348 0.338 0.338 0.338 0.338 0.338 0.338 0.333 0.329 0.312 0.300 0.300 0.300 0.296 0.296 0.293 0.238 0.335 AVERAGE 0.182 CENTRALIZATION Group A : Power (Out) 0.586 012 0.455 005 0.436 001 0.373 020 0.318 011 0.315 003 0.308 004 0.293 013 0.279 010 0.271 009 0.267 014 0.265 002 0.265 002 0.262 007 0.254 006 0.241 016 0.223 008 0.218 017 0.191 025 0.185 021 0.185 021 0.185 023 0.185 024 0.172 019 0.171 015 0.164 018 0.021 022 0.266 AVERAGE Group A : Power (In) 0.328 001 0.294 020 0.274 005 0.234 012 0.229 004 0.216 003 0.211 022 0.196 016 0.194 002 0.191 014 0.187 017 0.186 010 0.211 0.196 0.194 0.191 0.187 0.186 0.181 0.173 0.173 0.172 0.171 0.166 0.153 0.150 0.150 0.150 0.150 010 007 019 006 025 013 018 011 009 021 023 024 008 015 0.193 AVERAGE Network Reach... ``` ``` Group A Group Size 25 Potential Ties 600 Actual Ties 158 Density 26% Computing geodesics 158 paths of length 1 411 paths of length 2 405 paths of length 3 193 paths of length 4 28 paths of length 5 0 paths of length 6 Group A : Reach (Out) - 2 Steps 1.000 005 1.000 009 1.000 010 011 012 013 1.000 1.000 1.000 0.958 001 003 0.958 0.792 0.750 020 002 004 0.750 0.750 0.750 006 014 0.667 0.667 0.542 0.542 0.333 007 008 016 017 021 0.333 0.333 0.333 023 024 025 0.250 0.208 015 018 0.208 0.000 019 022 0.645 AVERAGE Group A : Reach (In) - 2 Steps 0.958 001 0.875 003 0.792 0.792 0.708 004 020 002 0.708 0.708 0.708 0.708 0.708 005 016 017 018 025 0.667 0.667 0.667 006 007 010 0.667 0.667 014 019 0.625 0.583 0.542 013 011 008 0.542 0.542 009 012 022 021 023 024 015 0.542 0.500 0.500 0.500 0.250 0.645 AVERAGE Group A : Reach (Out) - 3 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 1.000 1.000 005 006 007 1.000 1.000 008 009 1.000 1.000 1.000 1.000 010 011 012 1.000 1.000 013 014 0.958 ``` ``` 0.958 020 0.792 0.792 0.792 0.792 0.792 0.792 0.625 0.625 0.000 015 017 021 023 024 025 018 019 022 0.877 AVERAGE Group A : Reach (In) - 3 Steps 0.958 001 0.958 002 0.958 003 0.958 004 0.958 005 0.958 006 0.958 007 0.958 010 0.958 010 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.917 0.873 0.792 0.792 0.792 0.792 0.708 0.708 013 014 016 017 018 020 019 025 022 011 021 023 024 008 009 012 015 0.876 AVERAGE Group A : Reach (Out) - 4 Steps 1.000 001 1.000 002 001 002 003 004 005 006 007 008 009 010 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 010 011 012 013 014 015 1.000 1.000 1.000 1.000 1.000 1.000 016 017 020 018 019 021 023 024 025 022 1.000 1.000 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.000 AVERAGE 0.950 Group A : Reach (In) - 4 Steps 1.000 022 0.958 001 0.958 0.958 0.958 0.958 0.958 0.958 0.958 002 003 004 005 006 007 008 0.958 0.958 0.958 009 010 011 0.958 0.958 0.958 0.958 0.958 012 013 014 016 017 0.958 ``` ``` 0.958 019 0.958 0.958 0.958 020 021 023 024 025 015 0.958 0.958 0.708 AVERAGE 0.950 Group A : Reach (Out) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 015 1.000 015 1.000 016 1.000 015 1.000 018 1.000 016 1.000 017 1.000 018 1.000 019 1.000 019 1.000 020 1.000 021 1.000 023 1.000 024 1.000 025 0.000 022 0.960 AVERAGE Group A : Reach (In) - 5 Steps 1.000 022 0.958 001 0.958 002 022 001 002 003 004 005 006 007 008 009 010 011 012 013 014 015 016 017 0.958 018 019 020 021 023 024 025 0.958 0.958 0.960 AVERAGE Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 008 009 010 1.000 1.000 1.000 1.000 011 012 013 014 015 016 017 018 019 020 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 ``` 023 024 025 022 1.000 1.000 1.000 1.000 0.000 0.960 AVERAGE Group A : Reach (In) - 6 Steps 1.000 022 0.958 001 0.958 002 0.958 003 0.958 004 0.958 005 0.958 006 0.958 006 0.958 008 0.958 009 0.958 010 0.958 011 0.958 011 0.958 012 0.958 013 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 014 015 016 017 018 019 020 021 023 024 025 0.958 0.960 AVERAGE Small World Metrics.. NETWORK Q1 Group A Group Size 25 Potential Ties 600 Actual Ties 158 Density 26% Computing geodesics 158 paths of length 1 411 paths of length 2 405 paths of length 3 193 paths of length 4 28 paths of length 5 0 paths of length 6 | Name | CC | Avg. Path Length | Shortcuts | |------|------|------------------|-----------| | 012 | 0.23 | 1.00 | 0.04 | | 005 | 0.35 | 1.38 | 0.00 | | 020 | 0.37 | 1.92 | 0.13 | | 001 | 0.41 | 1.58 | 0.00 | | 015 | 0.50 | 2.92 | 1.00 | | 017 | 0.50 | 2.50 | 0.25 | | 019 | 0.50 | 3.08 | 0.00 | | 004 | 0.52 | 1.88 | 0.00 | | 002 | 0.54 | 1.96 | 0.00 | | 007 | 0.54 | 2.00 | 0.00 | | 016 | 0.55 | 2.33 | 0.25 | | 018 | 0.55 | 3.08 | 0.00 | | 009 | 0.57 | 1.88 | 0.33 | | 025 | 0.57 | 2.71 | 0.00 | | 014 | 0.61 | 2.04 | 0.00 | | 011 | 0.63 | 1.63 | 0.00 | | 008 | 0.65 | 2.25 | 0.00 | | 003 | 0.66 | 1.75 | 0.00 | | 006 | 0.69 | 2.00 | 0.00 | | 021 | 0.70 | 2.71 | 0.00 | | 023 | 0.70 | 2.71 | 0.00 | | 024 | 0.70 | 2.71 | 0.00 | | 013 | 0.77 | 1.75 | 0.00 | | 010 | 0.77 | 1.88 | 0.00 | | 022 | 0.83 | 0.00 | 0.00 | | |----------------------------|--------------------------------|------------------|--------------|----| | Overall | 0.58 | 2.60 | 0.04 | | | 0 11 337 | 1134 | | | | | Small Wor | ld Metrics | | | | | | | | | | | | | | | | | NETWOR | K | | | | | Q1 | | | | | | Cassa A | | | | | | Group A | | | | | | Group Size | 25 | | | | | Potential T
Actual Ties | ies 600 | | | | | Density | 26% | Computing
158 paths | geodesics
s of length 1 | | | | | | s of length 2 | | | | | | s of length 3 | | | | | 195 paths
28 paths | s of length 4
of length 5 | | | | | | of length 6 | | | | | | | | | | | Name | CC | Avg. Path Length | Shortcuts | | | | | | | | | 022
012 | 0.83
0.23 | 0.00
1.00 | 0.00
0.04 | | | 005 | 0.25 | 1.38 | 0.00 | | | 001 | 0.41 | 1.58 | 0.00 | | | 011 | 0.63 | 1.63 | 0.00 | | | 003
013 | 0.66
0.77 | 1.75
1.75 | 0.00
0.00 | | | 004 | 0.52 | 1.88 | 0.00 | | | 009 | 0.57 | 1.88 | 0.33 | | | 010
020 | 0.77
0.37 | 1.88
1.92 | 0.00
0.13 | | | 002 | 0.54 | 1.96 | 0.00 | | | 006 | 0.69 | 2.00 | 0.00 | | | 007
014 | 0.54
0.61 | 2.00
2.04 | 0.00
0.00 | | | 008 | 0.65 | 2.25 | 0.00 | | | 016 | 0.55 | 2.33 | 0.25 | | | 017
021 | 0.50
0.70 | 2.50
2.71 | 0.25
0.00 | | | 023 | 0.70 | 2.71 | 0.00 | | | 024 | 0.70 | 2.71 | 0.00 | | | 025
015 | 0.57
0.50 | 2.71
2.92 | 0.00
1.00 | | | 018 | 0.55 | 3.08 | 0.00 | | | 019 | 0.50 | 3.08 | 0.00 | | | Overall | 0.58 | 2.60 | 0.04 | | | Individual | Summary | | | | | | | | | | | Network: | Q1 | | | | | | | | | | | 020 | 4 | | | | | 021 | 4 | | | | | 022
023 | 4
4 | | | | | 023 | 4 | | | | | | | | | | | Group Pop | ulations | | | | | p . op | | | | | | | | | | | | | | | | | | | orrosion & We
orrosion & We | | | | | | nalytical Chem | | | | | National A | nalytical Chen | 1 & Tes 5 | | | | National Po | olymers/Comp | osites | | | | National Po | olymers/Comp | | | | | National N | | | | | | National N | | 5 | | | | | nd/Op Chemica
nd/Op Chemica | | | | | onui III | op enemea | | 1.0 | 12 | | National Metals/Cerar
National Metals/Cerar | | 5 | | | | | |--|------|---|--|--|--|--| | Site | | | | | | | | CHPT | 3 | | | | | | | China Lake | 6 | | | | | | | JAX | 4 | | | | | | | Lakehurst | 4 | | | | | | | North Island | 2 | | | | | | | PAX River | 6 | | | | | | | Level 3 Leadership Te | eam | | | | | | | Site Supervisors | 6 | | | | | | | Level 3 | | | | | | | | Materials Competency | y 25 | | | | | | | | | | | | | | ``` NETWORK Q2 Group A Group Size 25 Potential Ties 600 Actual Ties 132 Density 22% Computing geodesics 132 paths of length 1 339 paths of length 2 310 paths of length 3 104 paths of length 4 45 paths of length 5 21 paths of length 6 0 paths of length 7 Group A : Degrees (Out) 1.000 012 0.417 001 0.417 004 0.417 005 004 005 023 006 011 0.333 0.292 0.292 0.250 0.250 013 019 0.208 0.208 0.208 007 021 022 0.208 0.167 025 002 0.167 0.167 0.125 010 016 009 0.125 0.125 017 018 018 015 020 024 003 008 0.042 0.042 0.042 0.000 0.000 014 0.220 AVERAGE 0.848 CENTRALIZATION Group A : Degrees (In) 0.417 001 0.417 020 0.375 005 0.333 004 0.292 006 0.292 010 0.250 002 0.250 012 0.333 0.292 0.292 0.250 0.250 0.250 012 018 0.208 0.208 0.208 003 007 021 0.208 0.208 022 024 0.167 0.167 0.167 011 014 0.167 0.167 016 017 0.167 0.167 0.167 019 023 025 008 013 015 0.125 0.083 0.042 0.220 AVERAGE 0.214 CENTRALIZATION ``` ``` Group A : Betweeness (White & Borgatti) : Uniform 0.255 012 0.154 001 0.124 0.121 0.104 0.097 0.093 018 019 004 005 023 0.090 0.083 0.055 006 020 016 010 009 007 021 022 011 002 013 003 008 014 015 017 024 025 0.042 0.025 0.016 0.016 0.016 0.007 0.005 0.003 0.001 0.000 0.000 0.000 0.000 0.000 0.000 0.052 AVERAGE 0.211 CENTRALIZATION Group A : Closeness (Out) 1.000 012 0.632 005 0.585 006 0.585 011 0.571 001 0.571 013 0.545 010 0.533 004 0.571 0.571 0.545 0.533 0.533 0.522 004 009 023 0.480 0.462 0.453 0.436 0.393 019 007 002 016 021 0.393 0.393 0.353 0.353 0.270 021 022 025 017 018 020 024 015 003 008 014 0.222 0.043 0.042 0.042 0.042 0.418 AVERAGE 1.239 CENTRALIZATION Group A : Closeness (In) 0.240 014 0.202 003 0.188 020 0.186 001 0.183 004 0.183 018 0.182 006 0.182 008 0.180 005 0.174 015 0.173 010 0.173 022 0.173 0.173 0.171 0.170 0.170 0.170 021 022 002 012 016 017 0.170 0.169 0.169 019 007 009 0.168 0.168 0.162 0.162
0.155 011 024 023 025 013 ``` ``` 0.177 AVERAGE 0.134 CENTRALIZATION Group A : Power (Out) 0.627 012 0.364 005 0.363 001 0.338 006 004 023 019 0.319 0.307 0.301 0.296 0.294 011 010 013 009 016 007 0.286 0.279 0.245 0.239 018 0.229 0.205 0.205 002 021 022 0.197 025 017 020 024 015 003 0.176 0.176 0.111 0.021 008 014 0.021 0.021 0.235 AVERAGE Group A : Power (In) 0.213 012 0.170 001 0.170 0.154 0.146 018 019 0.144 0.139 004 005 006 020 023 0.135 0.128 014 016 010 0.120 0.112 0.107 003 009 0.101 0.097 021 022 007 008 002 0.094 0.094 0.093 0.091 0.088 0.087 0.087 0.085 011 015 017 0.084 024 025 0.078 013 0.115 AVERAGE Network Reach.. NETWORK Q2 Group A Group Size 25 Potential Ties 600 Actual Ties 132 Density 22% Computing geodesics 132 paths of length 1 339 paths of length 2 310 paths of length 3 104 paths of length 4 45 paths of length 5 21 paths of length 6 Group A: Reach (Out) - 2 Steps 1.000 005 1.000 006 1.000 009 1.000 010 1.000 011 ``` ``` 1.000 012 013 001 023 1.000 1.000 0.833 0.750 0.708 0.667 0.625 0.625 0.583 0.375 0.375 0.292 0.292 0.167 0.083 0.042 0.000 0.000 004 019 002 007 016 021 022 025 017 018 020 024 015 003 008 014 0.552 AVERAGE 0.552 AVERAGE Group A : Reach (In) - 2 Steps 0.792 018 0.750 001 0.750 004 0.750 006 0.750 020 0.625 021 0.625 021 0.625 022 0.583 003 0.542 002 0.542 009 0.542 014 0.500 007 0.500 011 0.500 012 0.500 024 0.458 017 0.458 017 0.458 017 0.458 019 0.458 025 0.417 008 0.375 013 0.292 015 0.552 AVERAGE Group A : I 1.000 1.000 1.000 Reach (Out) - 3 Steps 001 002 004 005 006 007 009 010 011 012 013 019 023 016 021 022 025 017 018 020 024 015 003 008 014 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.958 0.875 0.875 0.875 0.750 0.750 0.333 0.208 0.042 0.000 0.000 0.747 AVERAGE Group A : Reach (In) - 3 Steps 0.833 014 0.833 016 0.833 017 0.833 018 0.833 019 0.833 020 0.792 001 0.792 003 0.833 0.833 0.833 0.833 0.792 0.792 ``` ``` 0.792 0.792 0.792 0.750 004 005 006 002 007 009 010 011 012 021 022 024 023 025 008 013 0.750 0.750 0.750 0.750 0.750 0.750 0.750 0.750 0.767 0.667 0.583 0.542 0.542 0.747 AVERAGE Group A : Reach (Out) - 4 Steps 1.000 001 1.000 002 1.000 004 1.000 005 1.000 006 1.000 007 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 016 1.000 016 017 018 019 021 022 023 025 020 024 015 003 008 014 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.750 0.375 0.042 0.000 0.000 0.807 AVERAGE 003 004 005 006 016 017 0.833 0.833 0.833 0.833 0.833 0.833 0.833 0.792 0.792 017 018 019 020 002 007 0.792 0.792 0.792 0.792 0.792 0.792 0.792 0.792 0.792 0.750 0.750 008 009 010 011 012 015 021 022 024 013 023 025 0.807 AVERAGE Group A : Reach (Out) - 5 Steps 1.000 001 1.000 002 001 002 004 005 006 007 009 010 011 012 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 ``` ``` 1.000 016 017 018 019 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.792 0.042 0.000 0.000 020 021 022 023 025 024 015 003 008 014 0.833 AVERAGE 0.833 AVERAGE Group A: Reach (In) - 5 Steps 0.917 014 0.875 003 0.833 001 0.833 002 0.833 004 0.833 006 0.833 006 0.833 007 0.833 009 0.833 010 0.833 011 0.833 012 0.833 015 0.833 016 0.833 017 0.833 017 0.833 019 0.833 019 0.833 017 0.833 019 0.833 017 0.833 019 0.833 019 0.833 019 0.833 019 0.833 019 0.833 019 0.833 020 0.833 021 0.833 021 0.833 022 0.833 024 0.792 013 0.792 023 0.792 025 0.833 AVERAGE Group A : Reach (Out) - 6 Steps 1.000 001 001 002 004 005 006 007 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 009 010 011 1.000 012 013 013 016 017 018 019 020 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 021 022 023 024 025 015 003 008 014 1.000 1.000 1.000 0.042 0.000 0.000 0.000 0.842 AVERAGE Group A : Reach (In) - 6 Steps 0.917 014 0.875 003 0.875 008 0.875 015 0.833 001 0.833 0.833 0.833 002 004 005 0.833 0.833 0.833 0.833 0.833 003 006 007 009 010 011 0.833 ``` ``` 0.833 0.833 0.833 0.833 0.833 0.833 0.833 0.833 0.833 0.833 013 016 017 018 019 020 021 022 023 024 025 ``` 0.841 AVERAGE Small World Metrics... NETWORK Q2 Group A Group Size 25 Potential Ties 600 Actual Ties 132 Density 22% - Computing geodesics 132 paths of length 1 339 paths of length 2 310 paths of length 3 104 paths of length 4 45 paths of length 5 21 paths of length 6 0 paths of length 7 | Name | CC | Avg. Path Length | Shortcuts | |------|------|------------------|-----------| | 001 | 0.29 | 1.75 | 0.00 | | 002 | 0.61 | 2.21 | 0.00 | | 003 | 0.90 | 0.00 | 0.00 | | 004 | 0.33 | 1.88 | 0.00 | | 005 | 0.32 | 1.58 | 0.00 | | 006 | 0.38 | 1.71 | 0.00 | | 007 | 0.50 | 2.17 | 0.00 | | 008 | 0.83 | 0.00 | 0.00 | | 009 | 0.45 | 1.88 | 0.33 | | 010 | 0.62 | 1.83 | 0.00 | | 011 | 0.63 | 1.71 | 0.00 | | 012 | 0.18 | 1.00 | 0.04 | | 013 | 0.70 | 1.75 | 0.00 | | 014 | 0.50 | 0.00 | 0.00 | | 015 | 0.50 | 0.04 | 1.00 | | 016 | 0.50 | 2.29 | 0.25 | | 017 | 0.75 | 2.83 | 0.00 | | 018 | 0.47 | 2.83 | 0.00 | | 019 | 0.50 | 2.08 | 0.00 | | 020 | 0.42 | 3.71 | 1.00 | | 021 | 0.52 | 2.54 | 0.00 | | 022 | 0.52 | 2.54 | 0.00 | | 023 | 0.46 | 1.92 | 0.00 | | 024 | 0.70 | 4.50 | 1.00 | | 025 | 0.60 | 2.54 | 0.00 | | | 0.53 | 2.64 | 0.05 | NETWORK Q3 Group A Group Size 25 Potential Ties 600 Actual Ties 180 Density 30% Computing geodesics 180 paths of length 1 ``` 574 paths of length 2 413 paths of length 3 86 paths of length 4 0 paths of length 5 ``` ``` 0.500 0.417 0.375 014 010 004 007 002 0.375 0.333 0.333 0.250 0.250 011 011 013 022 006 015 0.208 0.208 0.208 0.208 0.208 0.208 018 019 020 0.208 021 023 024 025 008 009 016 017 003 0.208 0.208 0.208 0.208 0.167 0.167 0.167 0.125 0.000 0.300 AVERAGE CENTRALIZATION 0.761 Group A : Degrees (In) 0.542 005 003 010 001 012 004 007 0.500 0.458 0.458 0.417 0.417 0.375 0.375 006 014 0.375 020 0.333 0.333 009 011 011 008 013 018 019 021 0.292 0.250 0.250 0.250 0.250 0.208 0.208 0.208 003 022 023 0.208 0.208 024 025 002 016 017 015 0.167 0.167 0.167 0.083 0.300 AVERAGE 0.263 CENTRALIZATION Group A : Betweeness (White & Borgatti) : Uniform 0.288 012 0.142 005 0.127 020 0.095 0.076 0.043 014 001 018 0.038 0.033 010 004 019 006 022 007 011 0.028 0.025 0.024 0.017 0.012 016 021 008 0.012 0.009 0.004 0.003 009 013 015 002 003 017 0.003 0.002 ``` ``` 0.000 023 0.000 0.000 0.000 024 025 0.039 AVERAGE 0.259 CENTRALIZATION 012 001 005 014 010 0.667 0.632 0.615 004 002 011 0.600 0.571 0.558 013 006 0.538 0.545 0.545 0.522 008 009 007 0.511 0.500 0.490 022 015 019 0.490 0.471 020 016 018 021 023 024 025 017 003 0.471 0.414 0.414 0.414 0.414 0.364 0.042 0.530 AVERAGE 0.999 CENTRALIZATION Group A : Closeness (In) 0.500 003 003 005 004 0.421 0.393 0.393 0.393 006 014 0.387 010 0.387 0.381 020 001 0.375 0.369 012 007 018 009 011 0.369 0.358 0.358 0.348 0.348 0.338 008 019 013 0.338 0.333 021 022 0.333 0.333 0.333 0.329 0.329 023 024 025 016 017 015 002 0.316 0.300 0.362 AVERAGE 0.293 CENTRALIZATION 0.381 0.335 014 010 0.324 0.308 0.306 004 020 011 0.301 0.292 002 006 0.272 0.287 0.276 0.275 013 008 009 0.269 0.267 0.259 0.257 0.251 007 022 019 018 015 0.241 ``` ``` 0.211 021 0.211 0.207 0.207 0.207 023 024 025 017 0.182 0.021 003 0.285 AVERAGE 003 014 001 004 010 006 0.244 0.228 0.213 0.212 0.209 018 007 019 0.206 0.193 0.188 0.185 0.181 0.179 0.177 0.173 011 009 022 008 021 0.170 013 0.170 0.170 0.167 0.167 0.164 0.159 0.151 016 023 024 025 017 015 002 0.201 AVERAGE Network Reach.. NETWORK Q3 Group A Group Size 25 Potential Ties 600 Actual Ties 180 Density 30% Computing geodesics 180 paths of length 1 574 paths of length 2 413 paths of length 3 86 paths of length 4 0 paths of length 5 Group A : Reach (Out) - 2 Steps 1.000 001 1.000 002 1.000 004 1.000 005 1.000 006 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 1.000 012 013 013 014 015 022 019 020 1.000 0.792 0.792 0.750 0.750 0.708 0.708 0.667 007 016 018 021 023 024 025 017 0.417 0.417 0.417 0.417 0.333 0.000 003 0.767 AVERAGE ``` ``` 0.767 AVERAGE 0.767 AVERAGE Group A: Reach (Out) - 3 Steps 1.000 001 1.000 002 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 015 1.000 016 1.000 016 1.000 019 1.000 019 1.000 020 1.000 020 1.000 020 1.000 020 1.000 020 1.000 020 1.000 020 1.000 025 0.958 021 0.958 024 0.958 024 0.958 025 0.792 017 0.000 003 1.000 1.000 0.958 0.958 0.958 0.958 0.792 0.000 003 0.945 AVERAGE Group A : Reach (In) - 3 Steps 1.000 003 0.958 001 0.958 004 0.958 005 0.958 0.958 0.958 0.958 0.958 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 002 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.917 0.917 0.917 0.917 0.792 0.945 AVERAGE Group A : 1.000 teach (Out) - 4 Steps 001 ``` ``` 1.000 004 1.000 1.000 1.000 1.000 005 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 1.000 0.000 0.960 AVERAGE 0.960 AVERAGE Group A : Reach (In) - 4 Steps 1.000 003 0.958 001 0.958 002 0.958 004 0.958 005 0.958 006 0.958 007 0.958 008 0.958 009 0.958 010 0.958 011 0.958 012 0.958 013 0.958 014 0.958 015 0.958 016 0.958 016 0.958 016 0.958 016 0.958 016 0.958 016 0.958 016 0.958 016 0.958 016 0.958 017 0.958 018 0.958 019 0.958 020 0.958 022 0.958 022 0.958 022 0.958 023 0.958 025 AVERAGE 0.960 Group A : Reach (Out) - 5 Steps 1.000 001 1.000 002 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 1.000 1.000 008 009 010 011 012 013 1.000 1.000 014 015 016 017 018 019 020 021 022 023 024 025 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.000 003 AVERAGE 0.960 Group A : Reach (In) - 5 Steps 1.000 003 0.958 001 0.958 002 0.958 004 0.958 005 ``` ``` 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 0.960 AVERAGE Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 010 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 015 1.000 016 1.000 016 1.000 017 1.000 018 1.000 019 1.000
019 1.000 020 1.000 021 1.000 022 1.000 023 1.000 024 1.000 025 0.000 003 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.000 0.960 AVERAGE Group A : R 1.000 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 Reach (In) - 6 Steps 003 001 002 004 005 003 006 007 008 009 010 011 012 013 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 0.958 014 015 016 017 018 019 020 021 022 023 024 025 0.958 0.958 0.958 0.958 0.958 0.958 0.960 AVERAGE Small World Metrics.. NETWORK Q3 Group A Group Size 25 ``` Computing geodesics 180 paths of length 1 574 paths of length 2 413 paths of length 3 86 paths of length 4 0 paths of length 5 | 001
002
003
004 | 0.43
0.72
1.00 | 1.42
1.67 | 0.00 | |--------------------------|----------------------|--------------|------| | 003
004 | 0.72
1.00 | | | | 003
004 | 1.00 | 1.07 | 0.00 | | 004 | | 0.00 | 0.00 | | | 0.54 | 1.63 | 0.00 | | 005 | 0.39 | 1.42 | 0.00 | | 006 | 0.58 | 1.79 | 0.00 | | 007 | 0.63 | 1.92 | 0.00 | | 008 | 0.57 | 1.83 | 0.00 | | 009 | 0.79 | 1.83 | 0.00 | | 010 | 0.56 | 1.58 | 0.00 | | 011 | 0.79 | 1.67 | 0.00 | | 012 | 0.26 | 1.00 | 0.00 | | 013 | 0.86 | 1.75 | 0.00 | | 014 | 0.47 | 1.50 | 0.00 | | 015 | 0.53 | 2.00 | 0.20 | | 016 | 0.60 | 2.13 | 0.25 | | 017 | 0.75 | 2.75 | 0.00 | | 018 | 0.48 | 2.13 | 0.00 | | 019 | 0.57 | 2.04 | 0.00 | | 020 | 0.44 | 2.04 | 0.00 | | 021 | 0.52 | 2.42 | 0.00 | | 022 | 0.60 | 1.96 | 0.00 | | 023 | 0.70 | 2.42 | 0.00 | | 024 | 0.70 | 2.42 | 0.00 | | 025 | 0.70 | 2.42 | 0.00 | | Overall | 0.61 | 2.32 | 0.01 | ``` NETWORK Q4 Group A Group Size 25 Potential Ties 600 Actual Ties 138 Density 23% Computing geodesics 138 paths of length 1 355 paths of length 2 224 paths of length 3 51 paths of length 4 0 paths of length 5 0.458 0.417 0.375 014 005 007 0.333 0.250 004 009 0.250 0.208 0.208 013 003 011 0.208 0.208 022 023 0.208 0.167 0.167 025 002 006 010 016 017 018 019 0.167 0.167 0.125 0.125 0.125 0.042 015 008 0.000 0.000 0.000 020 021 024 0.230 AVERAGE 0.837 CENTRALIZATION Group A : Degrees (In) 0.542 001 0.375 005 001 005 010 006 020 0.375 0.333 0.333 0.292 0.292 003 004 0.292 0.250 018 007 0.250 012 0.250 0.208 014 011 0.208 0.208 016 017 0.167 019 021 0.167 0.167 023 024 0.167 0.167 0.125 002 002 008 013 022 025 015 0.125 0.125 0.125 0.125 0.083 0.230 AVERAGE CENTRALIZATION 0.339 ``` ``` 0.188 0.139 0.086 0.067 012 016 014 005 023 010 004 009 007 018 0.060 0.037 0.025 0.022 0.018 0.012 0.009 0.003 0.003 011 003 006 013 017 002 008 015 019 020 0.003 0.002 0.001 0.000 0.000 0.000 0.000 0.000 0.000 021 022 024 025 0.000 0.040 AVERAGE 0.288 CENTRALIZATION Group A : Closeness (Out) 1,000 012 0,686 001 0,649 014 0,632 005 0,571 013 0,558 011 0,545 007 0,545 010 0,533 004 0,471 003 0,462 006 0,453 002 0,444 016 0,400 015 0,320 017 0,320 017 0,320 018 0,320 019 0,052 022 0,052 025 0,042 008 0,042 008 0,042 021 0,042 024 0.042 024 0.392 AVERAGE 1.294 CENTRALIZATION Group A: Closeness (In) 0.220 020 0.195 021 0.195 024 0.176 023 0.164 022 0.164 025 0.128 008 0.127 001 0.123 018 0.122 005 0.122 010 0.121 004 0.121 004 0.121 014 0.121 016 0.121 017 0.119 009 0.118 002 0.118 002 0.118 019 0.117 011 0.114 013 0.114 015 0.136 AVERAGI 0.136 AVERAGE 0.179 CENTRALIZATION ``` ``` 0.367 0.349 0.297 0.292 0.291 0.287 0.284 005 009 016 010 013 011 0.282 0.279 0.237 007 004 003 006 002 015 018 017 0.232 0.227 0.200 0.166 0.161 0.160 0.056 019 023 0.026 0.026 0.021 022 025 008 020 021 0.021 \\ 0.021 0.021 024 0.216 AVERAGE Group A : Power (In) 0.221 001 0.153 012 0.130 016 0.118 023 0.110 020 0.103 014 0.098 021 0.098 024 0.095 005 0.095 0.082 0.082 005 022 025 010 004 009 007 018 008 011 0.080 0.073 0.071 0.068 0.068 0.064 0.063 003 006 017 002 013 019 0.062 0.062 0.062 0.060 0.059 0.057 015 0.088 AVERAGE Network Reach. NETWORK Q4 Group A Group Size 25 Potential Ties 600 Actual Ties 138 Density 23% Computing geodesics 138 paths of length 1 355 paths of length 2 224 paths of length 3 51 paths of length 4 0 paths of length 5 Group A : Reach (Out) - 2 Steps 1.000 001 1.000 005 1.000 009 1.000 010 1.000 011 1.000 1.000 012 013 1.000 0.792 0.792 004 007 ``` ``` 003 0.667 0.667 0.667 0.625 0.583 0.458 0.208 0.208 0.167 0.167 0.000 0.000 0.000 006 002 016 015 022 023 025 017 018 019 008 020 021 0.548 AVERAGE Group A : Reach (In) - 2 Steps 0.750 020 0.708 001 0.708 018 0.667 0.667 0.583 0.583 0.583 0.583 0.583 0.582 0.542 0.542 0.542 0.458 0.458 0.458 0.458 0.417 0.417 0.417 0.417 016 017 023 003 004 005 009 010 014 002 006 007 012 011 021 024 008 015 022 025 013 0.548 AVERAGE Group A : Reach (Out) - 3 Steps 1.000 001 1.000 002 001 002 003 004 005 1.000 1.000 1.000 003 006 007 009 010 011 1.000 1.000 1.000 1.000 1.000 1.000 012 013 014 015 016 017 018 019 022 023 025 008 020 021 1.000 1.000 1.000 1.000 0.583 0.583 0.583 0.583 0.208 0.208 0.208 0.000 0.000 0.000 0.695 AVERAGE Group A : Reach (In) - 3 Steps 0.875 020 0.833 023 0.750 021 0.750 024 0.708 0.708 0.708 001 002 003 004 005 006 009 010 0.708 0.708 0.708 0.708 0.708 ``` ``` 0.708 016 017 018 019 022 025 008 007 011 012 013 015 0.708 0.708 0.708 0.708 0.708 0.708 0.625 0.583 0.583 0.583 0.583 0.695 AVERAGE Group A : Reach (Out) - 4 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 015 1.000 015 1.000 016 1.000 017 1.000 016 1.000 017 1.000 019 0.208 022 0.208 022 0.208 022 0.208 025 0.000 008 0.000 024 0.745 AVFRAGE 0.745 AVERAGE 0.745 AVERAGE Group A : Reach (In) - 4 Steps 0.875 020 0.875 021 0.875 024 0.833 022 0.833 022 0.833 025 0.750 008 0.708 001 0.708 002 0.708 003 0.708 004 0.708 005 0.708 006 0.708 006 0.708 007 0.708 009 0.708 010 0.708 010 0.708 011 0.708 012 0.708 015 0.708 016 0.708 017 0.708 018 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.708 019 0.745 AVERAGE Group A : Reach (Out) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 1.000 1.000 1.000 009 010 011 1.000 1.000 1.000 1.000 1.000 012 013 014 015 016 017 ``` ``` 1.000 018 019 022 023 025 008 020 021 024 1.000 1.000 0.208 0.208 0.208 0.208 0.000 0.000 0.000 0.000 0.745 AVERAGE Group A: Reach (In) - 5 Steps 0.875 020 0.875 021 0.875 024 0.833 022 0.833 023 0.833 025 0.750 008 0.708 001 0.708 002 0.708 003 008 001 002 003 004 005 006 007 009 010 011 012 013 014 015 016 017 018 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.708 0.745 AVERAGE Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 1.000 003 1.000 005 1.000 005 1.000 006 1.000 007 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 015 1.000 015 1.000 015 1.000 016 1.000 017 1.000 016 1.000 017 1.000 017 017 018 019 022 023 025 1.000 1.000 0.208 0.208 0.208 0.208 0.000 0.000 0.000 0.000 008 020 021 0.745 AVERAGE Reach (In) - 6 Steps 020 021 024 022 023 025 008 001 002 003 004 Group A : F 0.875 0.875 0.875 0.875 0.833 0.833 0.750 0.708 0.708 0.708 0.708 0.708 004 005 006 007 009 010 011 012 0.708 0.708 0.708 0.708 0.708 ``` ``` 0.708 0.708 0.708 0.708 0.708 0.708 014 015 016 017 018 019 0.745 AVERAGE ``` Small World Metrics... NETWORK Q4 Group A Group Size 25 Potential Ties 600 Actual Ties 138 Density 23% Computing geodesics 138 paths of length 1 355 paths of length 2 224 paths of length 3 51 paths of length 4 0 paths of length 5 | | CC | Avg. Path Length | Shortcuts | |---------|------|------------------|-----------| | 001 | 0.30 | 1.46 | 0.15 | | 002 | 0.70 | 2.21 | 0.00 | | 003 | 0.61 | 2.13 | 0.00 | | 004 | 0.63 | 1.88 | 0.00 | | 005 | 0.42 | 1.58 | 0.00 | | 006 | 0.61 | 2.17 | 0.00 | | 007 | 0.52 | 1.83 | 0.00 | | 008 | 0.83 | 0.00 | 0.00 | | 009 | 0.50 | 1.75 | 0.00 | | 010 | 0.63 | 1.83 | 0.00 | | 011 | 0.63 | 1.79 | 0.00 | | 012 | 0.20 | 1.00 | 0.00 | | 013 | 0.63 | 1.75 | 0.00 | | 014 | 0.41 | 1.54 | 0.00 | | 015 | 1.00 | 2.50 | 1.00 | | 016 | 0.60 | 2.25 | 0.25 | | 017 | 0.65 | 3.13 | 0.00 | | 018 | 0.55 | 3.13 | 0.00 | | 019 | 0.75 | 3.13 | 0.00 | | 020 | 0.48 | 0.00 | 0.00 | | 021 | 0.75 | 0.00 | 0.00 | | 022 | 0.43 | 0.21 | 0.00 | | 023 | 0.36 | 0.21 | 0.00 | | 024 | 0.75 | 0.00 | 0.00 | | 025 | 0.43 | 0.21 | 0.00 | | Overall | 0.57 | 2.24 | 0.03 | NETWORK Q5 Group A Group Size 25 Potential Ties 600 Actual Ties 164 Density 27% Computing geodesics 164 paths of length 1 537 paths of length 2 440 paths of length 3 121 paths of length 4 0 paths of length 5 Group A : Degrees (Out) ``` 0.708 0.458 0.458 0.417 0.375 0.333 001 001 014 018 007 005 004 006 019 009 010 011 013 023 021 017 002 008 020 003 003 003 004 006 0.333 0.292 0.250 0.250 0.250 0.250 0.250 0.250 0.208 0.167 0.125 0.083 0.083 0.042 0.042 0.042 \\ 0.042 0.273 AVERAGE 0.790 CENTRALIZATION Group A : Degrees (In) 0.650 001 0.500 020 0.458 004 0.458 007 0.458 010 0.458 014 0.375 005 0.375 006 0.333 012 0.292 018 0.208 009 0.208 011 0.208 016 0.208 016 017 019 025 013 024 002 003 008 021 022 015 0.208 0.208 0.208 0.167 0.167 0.125 0.125 0.125 0.125 0.125 0.083 0.273 AVERAGE 0.428 CENTRALIZATION Group A : Betweeness (White & Borgatti) : Uniform 0.335 001 0.199 012 0.144 020 0.131 014 0.068 007 0.067 004 0.038 018 0.035 023 018 023 009 010 005 006 019 013 011 016 002 003 008 015 017 021 022 024 025 0.038 0.035 0.029 0.018 0.015 0.012 0.007 0.007 0.004 0.004 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.045 AVERAGE 0.302 CENTRALIZATION ``` 1.000 012 ``` 001 014 005 004 018 007 0.649 0.615 0.600 0.600 0.585 0.585 0.571 0.571 0.571 0.558 0.522 0.471 0.471 009 010 011 013 006 019 002 016 020 023 0.462 0.462 0.444 0.407 0.400 0.393 0.393 0.393 0.329 0.324 003 008 015 017 021 022 024 025 0.526 AVERAGE 1.009 CENTRALIZATION Group A : Closeness (In) 0.750 001 0.649 014 0.649 020 0.615 004 0.585 007 0.585 010 0.558 005 0.558 006 0.533 012 0.511 018 0.511 025 025 009 023 016 017 0.511 0.490 0.490 0.480 0.480 0.480 0.462 0.453 0.444 0.421 019 013 003 011 015 024 002 008 0.414 0.400 0.393 0.393 0.393 021 022 0.508 AVERAGE 0.515 CENTRALIZATION Group
A : Power (Out) 0.599 012 0.554 001 0.390 014 0.333 004 0.327 007 0.319 018 0.315 005 0.307 009 0.303 020 0.295 010 0.289 013 0.289 0.288 013 011 0.285 0.267 0.248 0.237 0.235 006 019 023 016 002 003 008 015 017 021 022 024 025 0.222 0.203 0.200 0.197 0.197 0.197 0.164 0.162 ``` ``` 0.285 AVERAGE Group A : Power (In) 0.542 001 0.342 0.396 0.390 0.366 0.341 0.327 020 014 012 004 007 010 005 006 018 023 0.302 0.287 0.285 0.283 0.275 0.263 0.259 0.255 0.246 023 009 025 019 016 017 0.246 0.242 0.240 0.234 0.226 0.224 017 013 003 011 015 024 002 008 021 0.211 0.207 0.200 0.197 0.197 0.197 AVERAGE 0.276 Network Reach... NETWORK Q5 Group A Group Size 25 Potential Ties 600 Actual Ties 164 Density 27% Computing geodesics 164 paths of length 1 537 paths of length 2 440 paths of length 3 121 paths of length 4 0 paths of length 5 Group A : Reach (Out) - 2 Steps 1.000 001 1.000 004 1.000 005 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 0.875 0.875 014 006 007 018 002 019 020 003 016 023 008 015 017 021 022 024 0.875 0.792 0.750 0.750 0.708 0.708 0.583 0.458 0.458 0.458 0.333 0.333 0.125 0.125 0.728 AVERAGE Group A : Reach (In) - 2 Steps 1.000 001 1.000 0.958 0.917 0.833 0.833 014 020 004 005 006 007 0.833 ``` ``` 0.833 0.833 0.792 0.792 0.750 0.750 0.708 0.708 0.667 0.667 0.625 0.542 0.500 0.458 010 025 012 023 009 018 016 017 019 003 013 011 002 015 008 024 021 022 0.728 AVERAGE Group A : Reach (Out) - 3 Steps 1.000 001 001 002 003 004 005 006 007 008 009 010 011 012 013 014 015 016 018 020 023 021 022 027 024 025 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.917 0.917 0.875 0.792 0.750 0.970 AVERAGE Group A : Reach (In) - 3 Steps 1.000 001 1.000 003 003 004 005 006 007 009 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 010 012 013 014 015 1.000 1.000 1.000 1.000 1.000 1.000 016 017 018 019 020 023 025 011 024 021 022 002 008 1.000 1.000 0.917 0.917 0.875 0.875 0.833 0.833 0.970 AVERAGE Group A : Reach (Out) - 4 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 009 ``` ``` 1.000 011 1.000 1.000 1.000 1.000 012 013 014 015 016 017 018 019 020 021 022 023 024 025 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 AVERAGE 1.000 1.000 AVERAGE Group A : Reach (In) - 4 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 010 1.000 011 1.000 011 1.000 012 1.000 013 1.000 015 1.000 016 1.000 017 1.000 018 1.000 016 1.000 017 1.000 018 1.000 019 1.000 019 1.000 020 1.000 021 1.000 022 1.000 023 1.000 025 1.000 025 1.000 025 1.000 AVERAGE Group A: Reach (Out) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1 000 008 1.000 1.000 1.000 008 009 010 011 012 013 014 015 016 017 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 018 019 020 021 022 023 024 025 AVERAGE Group A : Reach (In) - 5 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 009 1.000 011 1.000 1.000 1.000 1.000 1.000 011 012 013 014 015 ``` ``` 1.000 017 1.000 1.000 1.000 1.000 018 019 020 1.000 1.000 1.000 1.000 1.000 1.000 020 021 022 023 024 025 Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 1.000 1.000 1.000 007 008 009 010 1.000 1.000 1.000 1.000 1.000 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 AVERAGE Group A : Reach (In) - 6 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 1.000 006 1.000 007 1.000 008 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 013 1.000 013 1.000 014 014 015 016 017 018 1.000 1.000 1.000 1.000 1.000 018 019 020 021 022 023 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 024 025 AVERAGE Small World Metrics. NETWORK Q5 Group A Group Size 25 Potential Ties 600 Actual Ties 164 Density 27% Computing geodesics 164 paths of length 1 537 paths of length 2 440 paths of length 3 121 paths of length 4 ``` 0 paths of length 5 NETWORK Q6 Group A Group Size 25 Potential Ties 600 Actual Ties 142 Density 24% Computing geodesics 142 paths of length 1 405 paths of length 2 321 paths of length 3 116 paths of length 4 0 paths of length 5 Group A : Degrees (Out) 1.000 012 0.625 001 0.417 005 0.417 007 0.417 014 0.333 009 0.250 010 0.250 010 0.250 011 0.250 013 0.208 011 0.208 022 0.208 023 0.167 002 0.167 016 0.125 017 0.125 018 0.125 019 0.083 008 0.083 008 0.083 008 0.083 008 0.083 008 0.084 015 0.042 015 0.042 024 0.000 021 0.237 AVERAGE ## 0.830 CENTRALIZATION ``` Group A : Degrees (In) 0.542 001 0.417 010 0.375 004 0.375 007 0.333 005 0.333 006 0.333 0.333 0.292 014 020 012 018 011 0.292 0.250 0.208 009 0.208 0.208 016 017 003 013 019 025 002 008 021 024 015 022 023 0.208 0.167 0.167 0.167 0.167 0.125 0.125 0.125 0.125 0.083 0.083 0.237 AVERAGE 0.332 CENTRALIZATION Group A : Betweeness (White & Borgatti) : Uniform 0.328 001 0.294 012 0.126 016 0.121 011 0.077 025 0.075 014 0.051 0.037 0.031 007 009 005 0.025 0.023 0.013 004 010 013 0.010 0.005 018 006 017 002 003 008 015 019 020 021 022 023 0.002 0.001 0.000 0.000 0.000 0.000 0.000 0.000 0.000 024 0.049 AVERAGE 0.291 CENTRALIZATION Group A : Closeness (Out) 1.000 012 001 005 014 009 010 0.727 0.632 0.632 0.600 0.571 0.571 0.558 0.558 013 007 011 0.533 0.500 004 006 002 016 003 008 015 025 017 018 0.471 0.462 0.429 0.407 0.393 0.381 0.329 0.329 0.329 0.329 0.324 0.324 0.043 0.042 019 022 023 024 020 ``` ``` 0.447 AVERAGE ``` 1.176 CENTRALIZATION ``` Group A : Closeness (In) 0.364 020 0.233 001 0.231 021 0.231 0.220 0.218 024 010 004 012 007 0.214 0.212 0.212 0.212 0.211 0.211 018 005 006 014 025 016 017 011 0.211 0.209 0.209 0.207 0.207 0.205 0.205 0.203 0.200 013 009 003 019 002 008 022 023 015 0.197 0.192 0.190 0.189 0.189 0.188 0.214 AVERAGE 0.319 CENTRALIZATION Group A : Power (Out) 0.647 012 0.528 001 0.353 014 0.340 0.331 0.318 011 005 009 0.305 0.297 0.294 0.292 0.279 007 010 016 013 004 006 002 025 003 008 015 017 019 022 023 024 020 021 0.279 0.252 0.236 0.229 0.214 0.203 0.197 0.169 0.165 0.164 0.162 0.162 0.022 0.021 0.021 0.248 AVERAGE Group A : Power (In) 0.281 001 0.254 012 0.182 020 001 012 020 016 011 0.167 0.163 0.143 0.143 0.132 0.122 0.121 014 025 007 004 005 010 009 021 024 018 0.121 0.121 0.120 0.115 0.115 0.111 0.109 0.108 0.104 013 006 017 0.104 0.100 0.098 0.096 0.095 0.094 003 019 002 008 015 022 ``` 0.131 AVERAGE Network Reach.. ``` NETWORK Group A Group Size 25 Potential Ties 600 Actual Ties 142 Density 24% Computing geodesics 142 paths of length 1 405 paths of length 2 321 paths of length 3 116 paths of length 4 0 paths of length 5 Group A : Reach (Out) - 2 Steps 1.000 001 1.000 005 1.000 009 1.000 010 1.000 011 1.000 012 1.000 013 1.000 014 1.000 0.792 0.792 0.750 0.708 004 007 006 002 016 0.625 0.458 0.417 0.292 0.250 003 008 015 025 022 023 017 018 019 024 0.250 0.167 0.167 0.167 0.042 0.000 020 021 0.582 AVERAGE Group A : Reach (In) - 2 Steps 0.792 001 0.792 020 0.708 018 004 010 012 0.667 0.667 0.667 0.667 0.667 0.667 016 017 025 005 006 007 0.625 0.625 0.625 011 014 009 0.625 0.625 0.583 0.583 0.542 0.500 0.458 0.458 013 003 002 008 019 015 021 0.417 0.417 0.417 0.375 0.375 024 022 023 0.582 AVERAGE Group A: Reach (Out) - 3 Steps 1.000 001 1.000 002 1.000 003 1.000 004 1.000 005 ``` ``` 1.000 006 007 008 009 010 011 012 013 014 015 016 025 017 018 019 022 023 024 020 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.667 0.667 0.458 0.458 0.042 0.000 0.000 0.798 AVERAGE 0.798 AVERAGE Group A : Reach (In) - 3 Steps 0.958 020 0.875 001 0.875 004 0.875 010 0.875 012 0.875 013 0.875 025 0.792 003 0.792 006 0.792 006 0.792 007 0.792 009 0.792 014 0.792 016 0.792 017 0.792 018 0.792 019 0.792 019 0.792 019 0.792 019 0.792 018 0.792 019 0.792 019 0.792 019 0.792 019 0.793 019 0.795 019 0.796 021 0.797 021 0.798 022 0.750 023 0.667 002 0.667 008 0.667 015 0.799 AVERAGE Reach (Out) - 4 Steps 001 002 003 004 005 006 007 008 009 011 Group A : 1 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 011 012 013 014 015 016 017 018 019 022 023 025 024 020 021 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.042 0.000 0.000 0.882 AVERAGE Group A : Reach (In) - 4 Steps 0.958 020 0.917 021 0.917 0.917 0.875 0.875 0.875 0.875 024 001 002 003 004 0.875 ``` ``` 0.875 006 007 008 009 010 011 012 013 014 015 016 017 018 019 022 023 025 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 AVERAGE 0.882 Reach (Out) - 5 Steps 001 002 003 004 005 006 007 008 009 010 011 012 013 014 015 016 017 018 019 022 023 025 024 020 021 Group A : 1.000 0.042 0.000 0.000 0.882 AVERAGE Group A : Reach (In) - 5 Steps 0.958 020 0.917 021 0.917 024 001 002 003 004 005 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 003 006 007 008 009 010 011 012 013 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 0.875 014 015 016 017 018 019 022 023 025 0.882 AVERAGE Group A : Reach (Out) - 6 Steps 1.000 001 1.000 002 001 002 003 004 005 006 007 008 009 010 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 ``` 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.042 0.000 0.000 012 013 014 015 016 017 018 019 022 023 025 024 020 021 0.882 AVERAGE 0.882 AVERAGE Group A : Reach (In) - 6 Steps 0.958 020 0.917 021 0.917 024 0.875 001 0.875 002 0.875 003 0.875 004 0.875 005 0.875 006 0.875 007 0.875 008 0.875 010 0.875 010 0.875 010 0.875 010 0.875 011 0.875 011 0.875 015 0.875 016 0.875 017 0.875 018 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 019 0.875 022 0.875 025 AVERAGE 0.882 Small World Metrics.. NETWORK
Q6 Group A Group Size 25 Potential Ties 600 Actual Ties 142 Density 24% Computing geodesics 142 paths of length 1 405 paths of length 2 321 paths of length 3 116 paths of length 4 0 paths of length 5 | Name | CC | Avg. Path Length | Shortcuts | |------|------|------------------|------------| | | | | bilorteuts | | 001 | 0.31 | 1.38 | 0.00 | | 002 | 0.76 | 2.13 | 0.00 | | 003 | 0.92 | 2.33 | 1.00 | | 004 | 0.56 | 1.88 | 0.00 | | 005 | 0.44 | 1.58 | 0.00 | | 006 | 0.72 | 2.00 | 0.00 | | 007 | 0.55 | 1.79 | 0.10 | | 008 | 0.83 | 2.46 | 0.00 | | 009 | 0.70 | 1.67 | 0.00 | | 010 | 0.68 | 1.75 | 0.00 | | 011 | 0.60 | 1.79 | 0.00 | | 012 | 0.20 | 1.00 | 0.00 | | 013 | 0.63 | 1.75 | 0.00 | | 014 | 0.48 | 1.58 | 0.00 | | 015 | 1.00 | 2.54 | 1.00 | | 025 | 0.58
0.43 | 0.04
2.63 | 1.00
1.00 | |-----|--------------|--------------|--------------| | 025 | | | | | 024 | 0.50 | 0.04 | 1.00 | | 023 | | 5.00 | 0.20 | | 023 | 0.37 | 3.08 | 0.20 | | 022 | 0.37 | 3.08 | 0.20 | | 021 | 0.67 | 0.00 | 0.00 | | 020 | 0.41 | 0.00 | 0.00 | | 019 | 0.75 | 3.04 | 0.00 | | 018 | 0.57 | 3.04 | 0.00 | | 017 | 0.70 | 3.04 | 0.00 | | 016 | 0.65 | 2.17 | 0.25 | THIS PAGE INTENTIONALLY LEFT BLANK ## LIST OF REFERENCES Bloom, B.S., (Ed.) *Taxonomy of educational objectives: The classification of educational goals: Handbook I, cognitive domain*, 1956. Brass, D., "A Social Network Perspective on Human Resources Management," in G.R. Ferris (Ed.), *Research in Personnel and Human Resources Management*, Vol 13, p. 45, 1995. Brown, B.S., Duguid, P., "Organizing Knowledge," *California Management Review*, v. 40:3, Spring 1998, pp. 90-111. Commission of the European Communities, Agriculture and Fisheries (FAIR) Specific RTD Program CT96-2092, *Study of the Social Networks Aspects on IMAGES Project*, by F. Amblard and G. Deffuant, November 11, 2001. Cross, R., Borgatti, S., Parker, A., "Making Invisible Work Visible: Using Social Network Analysis to Support Strategic Collaboration," *California Management Review*, Vol. 44, No. 2, pp. 25-46, Winter 2002. Cross, R., Prusak, L., "The People Who Make Organizations Go-or Stop," *Harvard Business Review*, pp. 105-112, June 2002. Drucker, P.F., Managing in a Great Time of Change, Truman Talley, 1995. Frick, A., Ludwig, A., Mehldau, H., "A Fast Adaptive Layout Algorithm for Undirected Graphs (Extended Abstract and System Demonstration)." Gans, G., Jarke, M., Kethers, S., Lakemeyer, G., Ellrich, L., Funken, C., Meister, M., "Requirements Modeling for Organization Networks: A (Dis)Trust-Based Approach," 1090-705X/01, IEEE, pp. 154-163, 2001 Garton, L., Haythornthwaite, C., Wellman, B., "Studying On-Line Social Networks," JCMC 3 (1), June 1997. Kamada, T., Kawai, S., "An Algorithm for Drawing General Undirected Graphs," *Information Processing Letters*, Vol. 31, pp. 7 - 15, April 1989. Krebs, V., "InFlow Survey," www.orgnet.com, 1999 Lesser, E., "Leveraging Social Capital in Organizations," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 3-16, Butterworth-Hienemann, 2000. Mann, M., "Analysis, Synthesis, and Management of Organizational Networks and Systems," IEMC '98, pp. 185-191, IEEE 0-7803-5082-0/98, 1998. Mead, S., "Using Social Network Analysis to Visualize Product Teams," *Project Management Journal*, Volume 32, Issue 4,pp. 32-38, December 2001. Monge, P.R. and Contractor, N.S., "Emergence of Communication Networks," *The New Handbook of Organizational Communication: Advances on Theory, Research and Methods*, Jabin, F. and Putnam, L., Eds., Sage Publications, pp. 440-488, 2001. Moore, D., Linn, M., Kuhlman, G., Barnett, G., Corley, B., Piatkowski, D., Frazier, W., Spadafora, S., Cochran, R., *Materials Division Competency Operating Guide*, April 16, 2002. Nahapiet, J., Sumantra, G., "Social Capital, Intellectual Capital, and the Organizational Advantage," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 119-157, Butterworth-Heinemann, 2000. Naval Air Systems Command, *Naval Aviation Systems TEAM Acquisition Guide* 2000, April 2000. Naval Air Systems Command, Naval Aviation Systems TEAM Research and Engineering (AIR-4.0) Competency Manager's Desk-top Guide, 1 February 2000. Naval Air Systems Command, Naval Aviation Systems TEAM Strategic Plan 2000-2005. Nissen, M., Kamal, M., Sengupta, K., "Integrated Analysis and Design of Knowledge Systems and Processes," *Information Resources Management Journal*, January-March 2000. Nissen, M., "Redesigning Reengineering through Measurement Driven Inference," *MIS Quarterly*, 22:4, pp. 509-534, 1998. Nissen, M.E., Kamel, M.N. and Sengupta, K.C. "Integrated Analysis and Design of Knowledge Systems and Processes," *Information Resources Management Journal* 13:1, January-March 2000. Navy Postgraduate School, NPS-GSBPP-01-004, *Facilitating Knowledge Flow*, by Mark Nissen, July 2001. Nissen, M., "An Extended Model of Knowledge-Flow Dynamics," *Association for Information Systems*, Volume 8, pp. 251-266, 2002. Pelc, K., "Patterns of Knowledge Generating Networks," School of Business and Economics, Michigan Technological University. Portes, A., "Social Capital: Its Origins and Applications in Modern Sociology," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 43-68, Butterworth-Heinemann, 2000. Scott, J., Social Network Analysis: A Handbook, SAGE Publications Ltd., 2000 Von Krogh, G., Ichijo, K., Nonaka, I., *Enabling Knowledge Creation: How to Unlock the Mystery of Tacit Knowledge and Release the Power of Innovation*, Oxford, 2000. Wasserman, S. and Faust, K., *Social Network Analysis: Methods and Applications*, Cambridge, 1994. Zack, M., "Researching Organizational Systems using Social Network Analysis," Proceeding of the 33rd Hawaii International Conference on System Sciences – 2000, 2000 IEEE 0-7695-0493-0/00, 2000. THIS PAGE LEFT INTENTIONALLY BLANK ## **BIBLIOGRAPHY** Adler, P., "Social Capital: The Good, the Bad, and the Ugly," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 89-115, Butterworth-Hienemann, 2000. Baker, W., Achieving Success Through Social Capital: Tapping the Hidden Resources in Your Persona and Business Networks, Jossey-Bass Inc., 2000. Barabasi, A.L., Jeong, H., Neda, Z., Ravasz, E., Schubert, A., Vicsek, T., "Evolution of the Social Network of Scientific Collaborations," 10 December 2001. Belanger, F., "Communication Patterns in Distributed Work Groups: A Network Analysis," *IEEE Transactions on Professional Communication*, Vol. 42, No. 4, 0361-1434/99, 4 December 1999. Blanchard, A., Horan, T., "Virtual Communities and Social Capital," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 159-178, Butterworth-Hienemann, 2000. Bloom, B.S., (Ed.) *Taxonomy of educational objectives: The classification of educational goals: Handbook I, cognitive domain*, 1956. Brass, D., "A Social Network Perspective on Human Resources Management," in G.R. Ferris (Ed.), *Research in Personnel and Human Resources Management*, Vol 13, p. 45, 1995. Brown, B.S., Duguid, P., "Organizing Knowledge," *California Management Review*, v. 40:3, Spring 1998, pp. 90-111. Burt, R., *Structural Holes: The Social Structure of Competition*, Harvard University Press, 1992. Cairncross, F., The Company of the Future: How the Communications Revolution is Changing Management, Harvard Business School Press, 2002. Clemons, E. and Santamaria, J., "Maneuver Warfare: Can Modern Military Strategy Lead You to Victory?," *Harvard Business Review*, Reprint R0204D, April 2002. Coleman, J., "Social Capital in the Creation of Human Capital," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 17-40, Butterworth-Hienemann, 2000. Commission of the European Communities, Agriculture and Fisheries (FAIR) Specific RTD Program CT96-2092, *Study of the Social Networks Aspects on IMAGES Project*, by F. Amblard and G. Deffuant, November 11, 2001. Cross, R., Borgatti, S., Parker, A., "Making Invisible Work Visible: Using Social Network Analysis to Support Strategic Collaboration," *California Management Review*, Vol. 44, No. 2, pp. 25-46, Winter 2002. Cross, R., Isrealit, S., *Strategic Learning in the Knowledge Economy: Individual, Collective and Organizational Learning Processes*, Butterworth-Hienemann, 2000. Cross, R., Prusak, L., "The People Who Make Organizations Go-or Stop," *Harvard Business Review*, pp. 105-112, June 2002. Davenport, T., *Process Innovation: Reengineering Work Through Information Technology*, Harvard Press, 1993. Davenport, T., Prusak, L., Working Knowledge: How Organizations Manage What They Know, Harvard Business School Press, 2000. Day, G., Schoemaker, P., Guntheir, R., *Wharton on Managing Emerging Technologies*, pp. 337-357, John Wiley & Sons, Inc., 2000. Despres, C., Chauvel, D., *Knowledge Horizons: The Present and the Promise of Knowledge Management*, Butterworth-Heinemann, 2000. Drucker, P.F., Managing in a Great Time of Change, Truman Talley, 1995. Freeman, L., "Visualizing Social Networks," University of California, Irvine. Frick, A., Ludwig, A., Mehldau, H., "A Fast Adaptive Layout Algorithm for Undirected Graphs (Extended Abstract and System Demonstration)." Gans, G., Jarke, M., Kethers, S., Lakemeyer, G., Ellrich, L., Funken, C., Meister, M., "Requirements Modeling for Organization Networks: A (Dis)Trust-Based Approach," 1090-705X/01, IEEE, pp. 154-163, 2001 Garton, L., Haythornthwaite, C., Wellman, B., "Studying On-Line Social Networks," JCMC 3 (1), June 1997. Gould, M., Campbell, A., "Do You Have a Well-Designed Organization," *Harvard Business Review*, pp. 117-124, March 2002 Haythornthwaite, C., Wellman, B., Mantei, M., "Media Use and Work Relationships in a Research Group," Proceedings of the Twenty-Seventh Annual Hawaii International Conference of System Sciences, IEEE 1060-3425/94, 1994. Hanneman, R., "Introduction to Social
Network Methods, University of California at Riverside," http://wizard.ucr.edu/~rhannema/networks/text/c6central.html. Hesselbein, F., Goldsmith, M., Beckhard, R., *The Drucker Foundation: The Leader of the Future*, Jossey-Bass Publishers, 1996. Kamada, T., Kawai, S., "An Algorithm for Drawing General Undirected Graphs," *Information Processing Letters*, Vol. 31, pp. 7 - 15, April 1989. Krebs, V., "Knowledge Networks: Mapping and Measuring Knowledge Creation and Reuse," www.orgnet.com/IHRIM.html, 1998. Krebs, V., "InFlow Survey," www.orgnet.com, 1999 Krebs, V., "Mapping Terrorist Cells," INSNA Connections, 24(3), pp. 31-34, 2001. Krebs, V., "InFlow Software 3.0 Network Mapping and Measuring Software," www.orgnet.com, 2002. Krebs, V., "A Quick Introduction to InFlow and Social Network Analysis," www.orgnet.com, 2001. Krebs, V., "An Introduction to Social Network Analysis," www.orgnet.com, 2002 Krebs, V., "Six Degree of Mohamed Atta," *Business* 2.0, pp. 63, December 2001. Lesser, E., *Knowledge and Social Capital: Foundations and Applications*, Butterworth-Hienemann, 2000. Lesser, E., "Leveraging Social Capital in Organizations," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 3-16, Butterworth-Hienemann, 2000. Lesser, E., Fontaine, M., Slusher, J., *Knowledge and Communities*, Butterworth-Heinemann, 2000. Mann, M., "Analysis, Synthesis, and Management of Organizational Networks and Systems," IEMC '98, pp. 185-191, IEEE 0-7803-5082-0/98, 1998. Marchand, D., Kettinger, W., Rollins, J., "Information Orientation: People, Technology and the Bottom Line," *Sloan Management Review*, Vol. 41, Number 4, pp. 69-80 Summer 2000. McCarty, C., "Structure in Personal Networks," Bureau of Economic and Business Research, University of Florida. Mead, S., "Using Social Network Analysis to Visualize Product Teams," *Project Management Journal*, Volume 32, Issue 4,pp. 32-38, December 2001. Monge, P.R. and Contractor, N.S., "Emergence of Communication Networks," *The New Handbook of Organizational Communication: Advances on Theory, Research and Methods*, Jabin, F. and Putnam, L., Eds., Sage Publications, pp. 440-488, 2001. Moore, D., Linn, M., Kuhlman, G., Barnett, G., Corley, B., Piatkowski, D., Frazier, W., Spadafora, S., Cochran, R., *Materials Division Competency Operating Guide*, April 16, 2002. Morrel-Samuels, P., "Getting the Truth into Workforce Surveys," *Harvard Business Review*, Volume 80, Number 2, pp. 111-118, February 2002. Myers, P., *Knowledge Management and Organizational Design*, Butterworth-Heinemann, 1996. Nahapiet, J., Sumantra, G., "Social Capital, Intellectual Capital, and the Organizational Advantage," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 119-157, Butterworth-Hienemann, 2000. Naval Air Systems Command, Naval Aviation Systems TEAM Acquisition Guide 2000, April 2000. Naval Air Systems Command, Naval Aviation Systems TEAM Research and Engineering (AIR-4.0) Competency Manager's Desk-top Guide, 1 February 2000. Naval Air Systems Command, Naval Aviation Systems TEAM Strategic Plan 2000-2005. Nissen, M., Kamal, M., Sengupta, K., "Integrated Analysis and Design of Knowledge Systems and Processes," *Information Resources Management Journal*, January-March 2000. Nissen, M., "Redesigning Reengineering through Measurement Driven Inference," *MIS Ouarterly*, 22:4, pp. 509-534, 1998. Nissen, M.E., Kamel, M.N. and Sengupta, K.C. "Integrated Analysis and Design of Knowledge Systems and Processes," *Information Resources Management Journal* 13:1, January-March 2000. Navy Postgraduate School, NPS-GSBPP-01-004, *Facilitating Knowledge Flow*, by Mark Nissen, July 2001. Nissen, M., "An Extended Model of Knowledge-Flow Dynamics," *Association for Information Systems*, Volume 8, pp. 251-266, 2002. Pelc, K., "Patterns of Knowledge Generating Networks," School of Business and Economics, Michigan Technological University. Porter, M., Competitive Advantage: Creating and Sustaining Superior Performance, Free Press, 1985. Portes, A., "Social Capital: Its Origins and Applications in Modern Sociology," Edited by E. Lesser in *Knowledge and Social Capital: Foundations and Applications*, pp. 43-68, Butterworth-Heinemann, 2000. Quinn, J., Barach, J., Zien, K., *Innovation Explosion: Using Intellect and Software to Revolutionize Growth Strategies*, Free Press, 1997. Sawhney, M., Parikh, D., "Where Value Lives in a Networked World," *Harvard Business Review*, pp. 79-86, January 2001. Scott, J., Social Network Analysis: A Handbook, SAGE Publications Ltd., 2000 Stewart, T., "America's Secret Weapon," Business 2.0, pp. 58-68, December 2001. Tapscott, D., *The Digital Economy: Promise and Peril in the Age of Networked Intelligence*, McGraw-Hill, 1996. Temdee, P. and Korba, L., "Of Networks, Interactions and Agents: An Approach for Social Network Analysis," Institute for Information Technology, National Research Council of Canada, NRC 44198. The Advisory Board Company, "Managing Core Competencies," pp. 393-409, 1996. Von Krogh, G., Ichijo, K., Nonaka, I., Enabling Knowledge Creation: How to Unlock the Mystery of Tacit Knowledge and Release the Power of Innovation, Oxford, 2000. Wasserman, S. and Faust, K., *Social Network Analysis: Methods and Applications*, Cambridge, 1994. Williams, R., Cothrel, J., "Four Smart Ways to Run On-Line Communities," *Sloan Management Review*, Vol. 41, Number 4, Summer 2000, pp. 81-91, 2000. Zack, M., "Managing Codified Knowledge," *Sloan Management Review*, Vol. 40, Number 4, Summer 1999, pp. 45-69, 1999. Zack, M., "Researching Organizational Systems using Social Network Analysis," Proceeding of the 33rd Hawaii International Conference on System Sciences – 2000, 2000 IEEE 0-7695-0493-0/00, 2000. ## INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Fort Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California